UNCLASSIFIED ## AD NUMBER AD812441 LIMITATION CHANGES TO: Approved for public release; distribution is unlimited. FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; APR 1967. Other requests shall be referred to Arnold Engineering Development Center, Arnold AFB, TN. AUTHORITY AEDC ltr 27 Jun 1973 ## AEDC-TR-67-47 ARCHIVE COPY ey, DO NOT LOAN BLOCK II AJ10-137 APOLLO SERVICE MODULE ENGINE TESTING AT SIMULATED HIGH ALTITUDE (REPORT II, PHASE IV DEVELOPMENT) > J. F. DeFord, M. W. McIlveen, and A. L. Berg This document has been approved for sublic releases the 1973 Ps distribution is unlimited detail 21 gives 1973 **April 1967** This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of National Aeronautics and Space Administration - Manned spacecraft Center (EP-2), Houston, Texas. ROCKET TEST FACILITY ARNOLD ENGINEERING DEVELOPMENT CENTER AIR FORCE SYSTEMS COMMAND ARNOLD AIR FORCE STATION, TENNESSEE PROPERTY OF U.S. AIR FORCE AEDG UKBARY AF 40(600)1200 STANDARY DET ## **NOTICES** When U. S. Government drawings specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, or in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Qualified users may obtain copies of this report from the Defense Documentation Center. References to named commercial products in this report are not to be considered in any sense as an endorsement of the product by the United States Air Force or the Government. # BLOCK II AJ10-137 APOLLO SERVICE MODULE ENGINE TESTING AT SIMULATED HIGH ALTITUDE (REPORT II, PHASE IV DEVELOPMENT) J. F. DeFord, M. W. McIlveen, and A. L. Berg ARO, Inc. This document has been approved for public release 1873 jee distribution is a slimited. Full 27 gives 1473 This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of National Aeronautics and Space Administration — Manned Spacecraft Center (EP-2), Houston, Texas. #### FOREWORD The contents of this report are the results of an altitude development testing program on the Aerojet-General Corporation (AGC), AJ10-137, Block II, liquid-propellant rocket engine installed on the North American Aviation (NAA) F-3 propellant tankage fixture. This program was sponsored by the National Aeronautics and Space Administration - Manned Spacecraft Center (NASA-MSC). Technical liaison was provided by AGC which is a subcontractor of North American Aviation - Space and Information Division (NAA-S&ID) for the development of the Apollo Service Module (S/M) engine. North American Aviation is the prime contractor to NASA for the complete Apollo S/M vehicle. Quality control surveillance was provided by the U. S. Air Force, AGC, and ARO, Inc. The test program was requested to support the Apollo project under Air Force Systems Command (AFSC) Program Area 921E/9158. Testing was conducted by ARO, Inc. (a subsidiary of Sverdrup & Parcel and Associates, Inc.), contract operator of the Arnold Engineering Development Center (AEDC), AFSC, Arnold Air Force Station, Tennessee. The results reported in this document were obtained in the Propulsion Engine Test Cell (J-3) of the Rocket Test Facility (RTF) during the period between August 4 and October 27, 1966, under ARO Project Number RM1607. The manuscript was submitted for publication on February 17, 1967. Information in this report is embargoed under the Department of State International Traffic in Arms Regulations. This report may be released to foreign governments by departments or agencies of the W.S. Government subject to approval of the National Aeronautics and Space Administration | Manned Spacecraft Center, or higher authority. Private individuals or firms require a Department of State export license. - (U) The authors wish to acknowledge invaluable collaboration in the preparation of this report by their associates in the J-3 Projects Section: C. R. Bartlett, G. H. Schulz, C. E. Robinson, J. M. Pelton, and E. G. Grammer. - (U) This technical report has been reviewed and is approved. Joseph R. Henry Lt Col, USAF AF Representative, RTF Directorate of Test Leonard T. Glaser Colonel, USAF Director of Test #### ABSTRACT Developmental testing was conducted on the Aerojet-General Corporation AJ10-137, Block II, Apollo Service Module Propulsion engine. The Block II engine was designed to improve performance and structural durability and was operated at nominal conditions of 97-psia chamber pressure and 1.6 mixture ratio with nitrogen tetroxide and Aerozine-50® propellants. Primary objectives of these tests were to determine engine ballistic performance and to verify durability of a new combustion chamber design. Performance and durability at off-design chamber pressures and mixture ratios were also documented. The test results presented indicate the trend in performance as a function of chamber pressure, propellant temperature, and mixture ratio. Erosion and blistering occurred in the ablative lining of the first two chambers tested. Altered construction of the last four chambers produced excellent durability. (AFR310-2, Statement 2) #### CONTENTS | Page | |-----|----------------------------------|--|-------------------------------|------------------------------------|---|--------------------------|-------------------------|--------------------------|-----------------|------------|-----|----------|---------|----|---|---|----|---|---|---|---| | | NC
IN
AF
PF
RE
SU | STRAGOMENO
TRODU
PPARA
ROCED
ESULTS
MMAR
EFERE | CLATIUCTION TUS OURE S ANI | URE.
ON .
D DIS |
SCUS | SSIC | | | • | | | | • | • | | | • | • | | | iii
viii
1
2
11
17
27
28 | | | | | | | | ı, | APF | ENC | IXI | ES | | | | | | | | | | | | | 1. | IL | LUSTF | RATIC | NS | | | | | | | | | | | | | | | | | | | Fig | ure | 1 | | Apollo | Spac | ecra | ft . | | | | | | | | | | | | | | | • | 33 | | 2 | 2. | AJ10-
Nozzl | | | | gine | | | | | wi¹ | tho
• | ut
• | | | | • | | • | | 34 | | 3 | 3. | Baffle
a.
b.
c. | Injed
Baff | ector
etor F
le Co
nterbo | nfigu | ırat | ior | | | • | | | | | • | | • | | | • | 35
36
37 | | 4 | ł. | b. | ure T
Bloc
Bloc
Cros | ap L
k I U
k II U | ocat
pstr
Jpstr
cti o n | ion
ean
cean
Sh | on
n F
m I
ow: | the
ace
Fac
ing | In
e .
Bl | ije
ocl | cto | r | nd | BJ | | k | II | • | • | | 38
38
39 | | 5 | ō. | Pulse | Char | ge Co | ontai | iner | ٠. | | | ١, | | | | | | | | | | | 40 | | б | 5. | Comp.
Used | | | | | | | | | | | | _ | | • | | | | | 41 | | 7 | 7. | Nozzl | e Ext | ensio: | n., | | | | • | | • | | | | | • | | | | | 42 | | 8 | 3. | Schen | natic | of Th | rust | Ch | am | ber | ·V | alv | re | • | | | | • | | | • | | 43 | | 9 | 9. | Stiff L | _ink/[| oad | Cell | as | Mo | ount | ed | or | ιE | ng | in | е | | • | | • | | | 44 | #### / AEDC-TR-67-47 | Figure | | Page | |--------|--|-----------------| | 10. | Schematic of F-3 Fixture a. Before Modifications | 45
46 | | 11. | Radiation Heat Shield Configurations a. NAA and Facility Heat Shields Installed b. NAA Heat Shield Installed | 47
48 | | 12. | Propulsion Engine Test Cell (J-3) a. AJ10-137 Rocket Engine Installation | 49
50 | | 13. | Schematic of Six-Component Force System | 51 | | 14. | Engine and Nozzle Extension Instrumentation Location | 52 | | 15. | Schematic of In-Place Chamber Pressure Calibration System | 53 | | 16. | Vacuum Performance with Short Baffled Injector S/N 110 | 54 | | 17. | Vacuum Performance with Long Baffled Injector S/N 93 | 55 | | 18. | Propellant Temperature Effect on Performance with the Long Baffled Injector S/N 93 | 55 | | 19. | Vacuum Performance with Long Baffled, Counterbored-Orifices Injector S/N 105 | 56 | | 20. | Chamber Pressure Effect on Performance | 57 | | 21. | Characteristic Velocity as a Function of Mixture Ratio . | 58 | | 22. | Effect of Propellant Tank Crossover on Engine Operation (Test DI-06) | | | | a. Oxidizer Interface Pressure | 59 | | | b. Fuel Interface Pressure | 59
50 | | | c. Mixture Ratio | 59 | | | d. Vacuum Thrust | 60
60 | | | f. Chamber Pressure | 60 | | 23. | Effect of TCV Temperature on Ignition Impulse | 61 | | 24. | Typical Ignition Transient | 62 | | 25. | Typical Shutdown Transient | 63 | | 26. | Total Impulse Developed during Impulse Bit Firings | 64 | | Figure | <u>e</u> | Page | |--------|---|----------| | 27. | Variation of Thrust Vector Intercept Components in the Chamber Throat Plane of Engine S/N 21E | 65 | | 28. | Angular Variation of Thrust Vector Components of Engine S/N 21E | 66 | | 29. | Stiff Link Forces | 67 | | 30. | DD Series Post-Test Combustion Chamber | 68 | | 31. | DE Series Post-Test Combustion Chamber | 69 | | 32. | Comparison of Nozzle Temperature with and without Initial Temperature Conditioning | 70 | | 33. | Combustion Chamber Outer Surface Temperatures for Three
Long-Duration Tests | | | | a. Test DD-06, | 71 | | | b. Test DE-04 | 71 71 | | 34. | | | | 34. | Injector Temperatures for Three Test Series a. Test Series DD | 72 | | | b. Test Series DE | 73 | | | c. Test Series DH | 74 | | 35. | Injector/Chamber Attachment Flange Temperatures | | | | for Three Test Series | | | | a. Test Series DD | 75 | | | b. Test Series DE | 76
77 | | יר דו | ABLES | * 1 | | 11. 1 | | 70 | | | I. General Summary | 78 | | | II. Summary of Engine Performance | 81 | | | III. Summary of Transient Impulse Data - Ignition | 87 | | | IV. Summary of Transient Impulse Data - Shutdown | 90 | | , | V. Summary of Minimum Impulse Data | 93 | | • | ROPELLANT FLOWMETERS AND WEIGH CALE CALIBRATIONS | 95 | | | EST SUMMARY | 104 | | | | | C_{ii} #### NOMENCLATURE A_e Nozzle exit area, in. ² A_t Throat area, in. ² At_{calc} Calculated throat area, in. ² Cr Vacuum thrust coefficient C_F Vacuum thrust coefficien c* Characteristic velocity, ft/sec ci* Characteristic velocity calculated at the beginning of a test period for which a new combustion chamber was used, ft/sec F_a Axial thrust, lb_f $F_{a_{cal}}$ Axial thrust calibrate, lb_f $F_{a_{data}}$ Axial thrust data, lb_f $\mathbf{f}_{\mathtt{corr}}$ Mixture ratio correction $F_{\mathrm{fwt_{corr}}}$ Fuel weigh tank corrected weight Fowtcorr Oxidizer weigh tank corrected weight F_{P1 cal} Upper pitch force calibrate, lb_f ${ m F}_{ m P_{1data}}$ Upper pitch force data, 1bf $F_{P_{2,2,1}}$ Lower pitch force calibrate, lb_f ${f F}_{{f P}_{2\, { m data}}}$ Lower pitch force data, ${f lb}_{f f}$ F_{PA} Pitch actuator force, lb_f $F_{R_{cal}}$ Roll force calibrate, lb_f $F_{R_{ m data}}$ Roll force data, $lb_{ m f}$ FS-1 Engine start signal (fire switch one) FS-2 Engine shutdown signal (fire switch two) F_V Vacuum thrust, lb_f $F_{Y_{1cal}}$ Upper yaw force calibrate, lb_f $F_{Y_{1data}}$ Upper yaw force data, lb_f $F_{Y_{2\,cal}}$ Lower yaw force calibrate, lb_f FY2data Lower yaw force data, lbf F_{VA} Yaw actuator force, lb_f g Dimensional constant, 32, 174 lb_m-ft/lb_f-sec² $I_{\mathtt{SD_V}}$ Vacuum specific impulse, lb_{f} -sec/ lb_{m} K Average flowmeter constant K_{fm} Flowmeter constant, lb_m-H₂O/cycle K_{ji} Balance constants L_i Applied load, lb_f MR Mixture ratio, oxidizer-to-fuel Pa Test cell pressure, psia P_c Combustion chamber pressure, psia P_{fl} Fuel line pressure, psia P_{f+} Fuel tank pressure, psia $P_{f_{t_{ac}}}$ Fuel interface pressure, psia $P_{O_{+}}$ Oxidizer tank pressure, psia $P_{O_{+}}$ Oxidizer interface pressure, psia R_i Data load cell output, lb_f T_c Temperature - thrust chamber, °F T_f Temperature - fuel, °F T_i Temperature - injector, °F T_N Temperature - nozzle extension, °F To Temperature - oxidizer, °F Tp Average propellant temperature, °F W_f Fuel weight flow, lbm/sec \dot{W}_{0} Oxidizer weight flow, lb_{m}/sec \dot{W}_t Total propellant weight flow, lb_m/sec \dot{W}_{t_m} Measured total propellant weight flow, lb_m/sec X Distance of the thrust vector from the balance center- line in the balance pitch plane and engine gimbal plane, in. $\mathbf{x_e}$ Location of point of thrust vector intersection with engine gimbal plane on pitch axis (six-component balance), in. Location of point of thrust vector intersection with $\mathbf{X}_{\mathbf{p}}$ engine gimbal plane on pitch axis (stiff link load cell), in. Distance of the thrust vector from the balance Y centerline in the balance yaw plane and engine gimbal plane, in. Y_e Location of point of thrust vector intersection with engine gimbal plane on yaw axis (six-component balance), in. Location of point of thrust vector intersection with $\mathbf{Y}_{\mathbf{y}}$ engine gimbal plane on yaw axis (stiff link/load cell), in. θ Pitch angle, deg φ Yaw angle, deg #### SUBSCRIPTS e Excursion f Fuel o Oxidizer ## SECTION I The Apollo lunar exploration spacecraft consists of three modules, the Command Module, the Service Module (SM), and the Lunar Module (LM)(Fig. 1, Appendix I). The SM houses the Service Propulsion System (SPS) rocket engine which provides midcourse guidance correction and energy for injection into the lunar parking orbit and ejection from the lunar orbit. Descent to and ascent from the lunar surface to the lunar orbit is to be accomplished by the LM. The Command Module is the crew cabin, spacecraft control center, and earth re-entry capsule. The SPS utilizes a rocket engine of 20,000-1b_f rated thrust with an ablatively cooled combustion chamber and a 62,5:1 nominal area ratio radiation-cooled nozzle extension. The earth-storable hypergolic propellants are pressure fed to the engine from SM tankage. Three phases of simulated altitude testing above 110,000 ft have been completed on the SPS Block I rocket engine. Phases I, II, and III (Refs. 1 through 9) were the development, prequalification, and qualification testing, respectively, of the Block I engine. Phases II and III were conducted using a boilerplate replica, of the SM vehicle tankage (NAA F-3 fixture). Phase IV was the developmental testing of the Block II engine with the boilerplate SM tankage. During Phase IV, nine engines were tested during nine test series: the first three test series were reported in Ref. 10, and the last six test series are reported herein. For this testing, a developmental Block II injector and combustion chamber design was used along with the NAA F-3 fixture. Prior to this report period, the NAA F-3 fixture was modified to the Block II propellant system configuration. This modification consisted of modifying the propellant lines and routing them in such a manner as to make the oxidizer and fuel tankage capacities volumetrically equal. The primary test objectives were (1) to prove combustion chamber durability and (2) to determine rocket engine ballistic performance. The engine was operated at both design and off-design conditions; two of the test series were conducted with propellant and test cell capsule temperature conditioned to 110°F. During one test series, the nozzle flange and nozzle extension were cooled between -100 and -300°F prior to three firings to demonstrate the nozzle extension's ability to withstand thermal shock. Also, during another test series, stiff links instrumented with load cells were installed in place of the gimbal actuators to determine the steady-state null force at the zero gimbal angle position. The results presented in this report were obtained with six engine assemblies during six test periods; 168 test firings were made with a total firing duration of 4538 sec. ### SECTION II #### 2.1 TEST ARTICLE The AJ10-137 rocket engine and Apollo SM propellant system (plumbing and heavy-duty tankage, designated the F-3 fixture and supplied by NAA/S&ID) constituted the test article for these AEDC tests. Six different flight-type engine assemblies (S/N 21A, 21B, 21C, 21D, 21E, and 21F) were tested during this report period. The engine configuration included one assembly without gimbal actuators and the remainder with actuators. Engine S/N 21A with gimbal actuators but without the nozzle extension is shown in Fig. 2. #### 2.2 ENGINE The Block II AJ10-137 engine tested was a pressure-fed, liquid-propellant rocket engine consisting of a thrust chamber assembly, a bipropellant thrust chamber valve (TCV) assembly, and a gimbal actuator-ring mount assembly. The overall height of the engine was approximately 13 ft, and the maximum diameter of the engine (at the nozzle exit) was approximately 8 ft. The design vacuum performance of the engine was 20,000 lb of thrust at a propellant weight mixture ratio of 1.6 and a chamber pressure (measured at the injector face) of 97 psia. The engine was designed for a minimum of 50 starts over the design operating life of 750 sec. The liquid propellants were hypergolic and storable; the oxidizer was nitrogen tetroxide (N₂O₄), and the fuel was a 50-50 weight blend of hydrazine (N₂H₄) and unsymmetrical dimethylhydrazine (UDMH). The oxidizer had approximately 0.5-percent NO additive. The thrust chamber assembly consisted of a propellant injector, an ablatively cooled combustion chamber, and a radiation-cooled nozzle extension. The TCV was mounted on top (forward) of the injector dome. The thrust chamber assembly was mounted in a ring mount assembly and was gimbaled in two orthogonal planes by two electrically operated gimbal actuators. | One of the s | ix engines tested is shown without the nozzle | |----------------------|---| | extension in Fig. 2. | The engine assembly components were: | | Test
Series | Engine
S/N | Injector
S/N | Bipropellant
Valve S/N | Combustion
Chamber S/N | Nozzle
Extension S/N | |------------------------|---------------|-----------------|---------------------------|---------------------------|-------------------------| | $\mathbf{D}\mathbf{D}$ | 21A | 110 | 102 | 293 | 27 | | \mathbf{DE} | 21B | 110 | 102 | 299 | 27 | | DF | 21C | 093 | 102 | 303 | 41 | | \mathbf{DG} | 21D | 093 | 102 | 305 | 41 | | $\mathbf{D}\mathbf{H}$ | 21E | 105 | 102* | 309 | 42 | | DI | 21F | 105 | 102* | 310 | 42 | ^{*}Linear Potentiometers Installed #### 2.2.1 Propellant Injectors Three different injectors were used during this report period (Figs. 3 and 4). As listed in the above table, injectors S/N 110, 093, and 105 were used during test series DD-DF, DG-DH, and DH-DI, respectively. The major differences between these injectors were: - 1. Chamber pressure tap location. Injector S/N 93 had the Block I chamber pressure tap (Figs. 4a and c), whereas injectors S/N 105 and 110 had the Block II location (Figs. 4b and c). - 2. Baffle configuration. Two different baffle configurations were used (a) the 5-4-2 configuration (Fig. 3b), hereafter referred to as the short baffle, was used on injector S/N 110, and (b) the 5-4-4 configuration (Fig. 3b), hereafter referred to as the long baffle, was used on injectors S/N 93 and 105.
The 5-4-2 configuration represents an injector with five baffles, with each baffle having 4-in. chords at the central hub and 2-in, chords at the termination of the baffle. The 5-4-4 configuration represents a similar baffle configuration except that the chords are approximately 4 in, constant length. - 3. Counterbored orifices. Injector S/N 105 had counterbored oxidizer orifices and selected counterbored fuel orifices (Fig. 3c). These counterbored orifices were incorporated to minimize combustion anomalies such as the spontaneous pops observed during testing using injectors without counterboring. Injectors S/N 93 and 110 had no counterbored orifices. The injectors used during these tests had doublet orifice impingement in a concentric-ring pattern and were baffled for improved combustion stability. The injector baffles were regeneratively cooled with fuel, which was routed through the baffles and back to the injection ring passages. Fuel coolant was not discharged directly from the baffles. Film cooling of the combustion chamber was provided by fuel flow from orifices in the outer fuel ring passage of the injector, adjacent to the injector mounting flange. Approximately 5 percent of the engine fuel flow was injected for film cooling. A pulse charge (Fig. 5) was placed in the combustion chamber for the first test firing of each engine series to prove the capability of the engine combustion mechanism to recover from induced combustion instability. The pulse charge consisted of 9.24 gm of C-4 explosive compound equivalent to 165 grains of tetryl held in a Teflon® holder which was screwed into the center of the injector face. The pulse charge was located on the centerline of the combustion chamber about 6 in. downstream of the injector face. Pulse charge detonation was by combustion heat. #### 2.2.2 Combustion Chamber The combustion chamber was constructed with an ablative liner, an asbestos insulating layer, and an external structural wrap. The ablative material consisted of a silica-glass fabric tape oriented in conical "shingle" layers and impregnated with a phenolic resin compound. The maximum ablative thickness was located at the throat section. Several layers of resin-impregnated fiber glass wrap (glass fabric and glass filament) were bonded over the asbestos and constituted the chamber structural material. Mounting flanges for the injector and nozzle extension were attached to the chamber by bonding and wedging the flange lips in the layers of structural wrap. The exit cone of the chamber extended to the 6:1 area ratio station. The combustion chambers used for this testing were designated the A-1 design. An asbestos overwrap was substituted for the flatwrap asbestos phenolic tape insulating layer used on previously tested chambers; and a mechanical lock was incorporated between the overwrap and liner to provide liner support for axial shear loading. For comparison the chamber design used for the first three tests of Phase IV (design A) (Ref. 10) and the A-1 design used for this testing are presented in Fig. 6. #### 2.2.3 Exhaust Nozzle Extension The radiation-cooled nozzle extension was bolted to the ablative chamber at the 6:1 area ratio and extended to the 62.5:1 area ratio. The nozzle extension design used during these tests was the same design developed for the Block I engine and is shown in Fig. 7. The nozzle extension was fabricated with columbium to the 40:1 area ratio and titanium alloy from the 40:1 to the 62.5:1 area ratio (Fig. 7). The columbium section thickness was 0.030 in. to area ratio 20 and was 0.022 in. from area ratio 20 to the columbium-titanium joint. The titanium portion was fabricated from 0.025-in.-thick titanium alloy (5 A1 and 2.5 Sn). The columbium section was coated to improve oxidation, and the titanium section was coated to improve emissivity for surface temperature reduction. #### 2.2.4 Thrust Chamber Propellant Valve The thrust chamber propellant valve (TCV) consisted of a system of eight ball valves; two each in two parallel fuel passages and two each in two parallel oxidizer passages, as shown in Fig. 8. The valves were actuated by engine-stored gaseous nitrogen (GN₂) and were opened and closed by electrical commands to solenoid valves. Each of the TCV actuators operated one fuel and one oxidizer ball valve; opening force was effected by GN₂ pressure, and closing was effected by mechanical spring force when GN₂ pressure was released. Each actuator was provided with a solenoid pilot valve for GN₂ control. The pilot valves were electrically operated in pairs such that an electrical command operated two actuators to control one bank of propellant valves (one fuel passage and one oxidizer passage). Control room switches permitted engine firing and shutdown using either bank separately or together. Orifices were provided at the TCV inlets to balance the parallel passages, so that engine operation using either valve bank would produce the same engine ballistic performance for given propellant interface pressures. #### 2.2.5 Gimbal Actuators/Stiff Links The two actuators (pitch and yaw) were electrically powered and were components of a null-balance servo-loop gimbal subsystem designed for operation with the SM autopilot system. Gimbal actuators were used during all tests except test series DH, when stiff-link rods with load cells (Fig. 9) were used in place of gimbal actuators to measure the steady-state null force experienced by the gimbal actuator at the zero gimbal angle position. #### 2.3 NAA F-3 FIXTURE Prior to this testing, the NAA F-3 fixture was modified to the Block II spacecraft configuration. The major part of this modification consisted of changing the fuel line size from 2-1/2 to 3 in. and connecting the propellant tanks so that the oxidizer and fuel capacities were volumetrically equal (2360 gal each). Figure 10 is a schematic diagram comparison of the F-3 fixture before and after the modification. The F-3 fixture was designed to reproduce the propellant system hydrodynamics of the SM spacecraft with necessary modifications incorporated to facilitate ground test operations. The fixture structural frame, tanks, and plumbing had overall dimensions of about 100 by 153 in. laterally and 15 ft high. The fixture weighed approximately 27,500 lb. #### 2.3.1 Propellant System The propellant tanks were of spacecraft size, shape, and volume, consisting of one 1050 gal and one 1310 gal tank for the fuel side with the identical situation for the oxidizer side, giving a total capacity for each side of 2360 gal. These four tanks were designed and fabricated to meet the specification of the ASME pressure vessel code. As in the SM spacecraft, the two propellant tanks were series connected with propellant crossover lines, the engine propellant feed lines were connected to the sump tanks, and propellant force-feed pressurization was through the storage tanks. The tandem tanks and crossover line arrangement resulted in variations of propellant feed pressures with changes in propellant level although force feed pressurization was constant. The fixture propellant feed lines were modified to accommodate AEDC flowmeters and bypass connections for flowmeter calibration. Duplication of spacecraft line pressure losses was retained by fixture line balance orifices. The fixture propellant lines configuration, used during this testing, was the Block II SM configuration. The pneumatic pressurization system of the F-3 fixture did not duplicate the spacecraft system. Because of the frequent testing at off-design mixture ratios and chamber pressures, force-feed pressurization was provided by AEDC facility automatic control valve regulators. #### 2.3.2 Heat Shield A heat shield, fabricated at AEDC and used during previous testing, was a compromise design intended to approximate the contour of the NAA Block I flight-type shield and to protect the thrust system instrumentation, F-3 fixture, and installation plumbing from the thermal radiation of the nozzle extension. This shield consisted of two layers of corrosion-resistant steel sheets separated by high temperature silica insulation (Fig. 11a). The conical area facing the nozzle extension was covered with black carbon-impregnated Teflon to provide heat dissipation by sublimation. For test series DG, DH, and DI, an NAA heat shield (Fig. 11b), constructed of stainless steel, was attached to the combustion chamber/nozzle extension attachment flange. This heat shield was used in addition to the AEDC heat shield previously described. #### 2.4 INSTALLATION The Apollo SM propulsion system F-3 fixture and the AJ10-137 engine were installed in Propulsion Engine Test Cell (J-3), a vertical test cell for testing rocket engines at pressure altitudes in excess of 100,000 ft (Fig. 12 and Ref. 11). An aluminum test cell capsule, 18 ft in diameter and 40 ft high, was installed over the test article to form the pressure-sealed test chamber. The engine was installed in a multicomponent force balance. This balance was mounted in the F-3 fixture by six flexure-mounted load cells for thrust vector measurement (Fig. 13). The six load cells were used to determine the six components generated by the thrust vector: three forces (axial, pitch, and yaw) and three thrust moments (pitch, yaw, and roll). Pressure altitudes were maintained, before and after engine test firing, by a stream-driven ejector in the test cell exhaust duct in series with the facility exhaust compressors (Fig. 12b). Ejector steam was supplied by the AEDC stationary boilerplant and the J-3 steam accumulators. During the steady-state portion of test firings, test cell pressure altitude was maintained by an engine exhaust-driven supersonic diffuser. Propellant and test cell capsule temperature conditioning systems are available to maintain temperatures from 30 to 140°F. Facility systems included ground-level propellant storage; helium for test article propellant tank pressurization; ${\rm GN}_2$ for
test article pressure/leak checking, purging, and valve operation; F-3 fixture helium pressurization controls, operable from the J-3 control room; and electrical power in both 28v dc and 100v, 60 cps, ac. Equipment for test article operation, located in the J-3 control room, included the gimbal system checkout and controls consoles and the engine firing control and combustion stability monitor (CSM) console. #### 2.5 INSTRUMENTATION Instrumentation was provided to measure engine thrust (including axial and side forces); chamber pressure; propellant system pressures, temperatures, and flow rates; nozzle extension and combustion chamber case temperatures; gimbal system electrical signals; and various vibrations and accelerations. Schematic diagrams of relative locations of the test article and test cell instrumentation are shown in Fig. 14. #### 2.5.1 Force Measuring System #### 2.5.1.1 Axial Force Axial force (F_a) was measured with a dual-bridge, strain-gage-type load cell of 50,000-lb_f rated capacity. In-place calibration was accomplished with a hydraulic actuator axial loading system containing a calibration load cell (Fig. 12b and Ref. 11). The calibration load cell was laboratory calibrated, with traceability to the National Bureau of Standards (NBS). #### 2.5.1.2 Side and Roll Forces Two yaw forces, two pitch forces, and one roll force were measured with strain-gage-type load cells of 500-lbf rated capacity. These forces completed the six-component system for engine thrust vector determination. In-place loading calibration with NBS traceability was also provided for these load cells. #### 2.5.2 Pressures #### 2.5.2.1 Combustion Chamber Pressure Chamber pressure was measured using two strain-gage-type pressure transducers connected to a pressure tap located on the injector face near the outer edge. One transducer was close-coupled to optimize response to pressure transients; the other transducer was provided with the capability for in-place applied-pressure calibration (Fig. 15). The calibration transducer was a precision reluctance type, which was laboratory calibrated with NBS traceability. #### 2.5.2.2 Cell Pressure Test cell pressure was measured with two capacitance-type precision pressure transducers located outside the cell capsule in a self-contained, controlled-temperature environment. These transducers were laboratory calibrated with a precision mercury manometer. In-place calibrations were made by electrical voltage substitutions only. Test cell pressure was also measured with two auxiliary strain-gage-type transducers. These were situated in the test cell behind the F-3 fixture support structure to minimize exposure to thermal radiation. #### 2.5.2.3 Propellant Pressures Propellant pressures in the F-3 fixture lines, engine lines, thrust chamber valve, and injector manifolds were measured with strain-gage-type pressure transducers. #### 2.5.3 Temperatures #### 2.5.3.1 Engine Assembly Temperatures Exhaust nozzle extension, combustion chamber, and injector surface temperatures were measured with Chromel®-Alumel® thermocouples. Combustion chamber case temperature thermocouples were welded, peened, or bonded to the structure as appropriate for the base material. #### 2.5.3.2 Propellant Temperatures Propellant temperatures in the F-3 fixture tanks and engine line inlets were measured with copper-constantan thermocouple immersion probes. Temperatures in the F-3 fixture propellant lines were measured with resistance temperature transducer (RTT) immersion probes. #### 2.5.3.3 Test Cell Wall Temperature Cell wall interior surface temperatures were sensed with copper-constantan thermocouples welded to the cell capsule wall surface. #### 2.5.4 Propellant Flow Rates Propellant flow rates were measured with one flowmeter in each F-3 fixture propellant feed line, upstream of the engine interface. The flowmeters were axial-flow, turbine-type, rotating permanent magnet, volumetric flow sensors with two induction coil signal generators. #### 2.5.5 Engine Vibration and Acceleration Engine injector, combustion chamber, and mount structure vibrations were measured in three perpendicular planes with piezoelectric-type accelerometers. Any engine vibration caused by combustion instability was sensed by one of the accelerometers mounted on the engine injector. The accelerometer output signal was analyzed by the AGC CSM to initiate engine shutdown automatically in the event of rough combustion (defined as engine acceleration exceeding 180 g's peak-to-peak at a frequency above 600 cps for longer than 0.080 sec). An NAA flight-type CSM was also used during all test periods, but because of interaction with the test facility electrical systems, the data were not considered valid. This problem was not resolved in time for data presentation during this report period. #### 2.5.6 Gimbal System Electrical Signals Electrical voltage and current signals from the gimbal control and actuation systems were monitored to indicate gimbal actuator position, actuator position change rate, drive motor voltage and current, and actuator clutch currents. #### 2.5.7 Data Conditioning and Recording A continuous recording of analog data was made on magnetic tape from analog instrument signals by (1) analog-to-frequency converters and (2) frequency-modulated (FM) recording with a saturation-level pulse technique. Instrument signals produced in a proportionate frequency form were amplified for continuous FM recording on magnetic tape. Magnetic tape recordings in digitized form from an analog signal were also used. Various instrument analog signals were (1) amplified and converted to a common range of analog base-level and amplitude, (2) commutated for sequential scanning, and (3) converted to the binary code for magnetic tape recordings. Light-beam oscillographs were used for continuous graphic recordings of analog and proportionate frequency signals. Frequency signals of the propellant flowmeters were recorded on the oscillograph with a divided frequency to improve record readability. Direct-inking, strip-chart recorders were used for immediate access, continuous, graphic recordings. Analog signals produced pen deflections with a null-balance potentiometer mechanism. Frequency signals were converted to analog strip-chart recording. #### 2.5.8 Visual Coverage Two closed-circuit television systems permitted visual monitoring of the test article during testing operations. Permanent visual documentation of engine test firings was provided by 16- and 70-mm motion-picture cameras located in the test cell. An oscilloscope enabled visual observation of the CSM accelerometer signals during testing operations. Various engine and F-3 fixture parameters were recorded on strip-chart recorders with visual indicators in addition to the direct-inking feature to provide control room indications of test article operation, performance, and environment during testing. ## SECTION III PROCEDURE #### 3.1 PRE-TEST OPERATIONS #### 3.1.1 Preparations at Ambient Atmospheric Pressure Prior to each test period, the following functions were performed with the test cell environment at ambient atmospheric pressure: - 1. The six-component thrust system was calibrated (with the engine propellant lines pressurized to 185 psia when side forces were measured). - 2. Instrumentation, necessary for obtaining engine performance data, was checked. - 3. Functional checks were performed on the firing sequences and the TCV. - 4. The F-3 fixture was loaded with propellants. - 5. In-place flowmeter check calibrations were conducted (using the flowmeter calibration system described in Appendix III). - 6. The F-3 fixture was reloaded with propellants. Propellant samples were taken to determine the specific gravity, chemical analysis, and the particulate contamination, which were submitted for AGC approval. - 7. The propellant tanks were pressurized, and axial thrust, chamber pressure, and test cell pressure measurement and devices were in-place calibrated. #### 3.1.2 Altitude Preparations The test cell pressure was reduced to approximately 0.4 psia with the facility exhaust compressors in preparation for calibrations at pressure altitude. Instrumentation systems were calibrated; axial thrust, chamber pressure, and certain test cell pressure instruments were physically in-place calibrated; and a final, functional/sequence check of all instrumentation was performed. #### 3,1,3 Pre-Fire Final Preparation Prior to each test firing, the following operations were performed: - 1. Propellant tanks were pressurized to the required pressure. - 2. The steam ejector was used to further reduce test cell pressure to less than 0.2 psia. Prior to engine firing, steam from the accumulators further reduced the test cell pressure to approximately 0.05 psia. - 3. All pre-fire operations within 60 sec of firing were automatically sequenced (i.e., instrumentation and camera starts and engine firing). All immediate post-fire operations were also automatically sequenced (i.e., engine shutdown, instrumentation, and camera). - 4. All firings were controlled with the AGC firing panel. - 5. Immediately after engine shutdown, the J-3 accumulators were shut down, and lower simulated coast altitudes were maintained for the simulated coast using the facility exhaust compressors and the stationary boilerplant. #### 3.2 POST-TEST OPERATIONS After the last firing of a test period, the following operations were performed: - 1. The steam ejector was shut down, and test cell pressure was maintained at approximately 0.4 psia by the facility exhaust compressors. - 2. Axial thrust, chamber pressure, and certain cell pressure measuring devices were physically in-place calibrated. - 3. All transducers were resistance calibrated. - 4. The F-3 fixture tanks were drained and depressurized. - 5. The engine propellant valve was opened for propellant system aspiration for approximately one hour. - 6. The TCV was then closed and the test
cell pressure allowed to return to ambient atmospheric pressure. - 7. Again all transducers were resistance calibrated. - 8. Axial thrust, test cell pressure, and chamber pressure measuring devices were in-place calibrated. #### 3.3 PERFORMANCE DATA ACQUISITION AND REDUCTION All engine operation parameters were recorded on magnetic tape in continuous modulated frequency form. Digital computers were used to recover data from the magnetic tape records, produce data printouts in engineering units, and calculate engine performance information, such as engine ballistic performance (vacuum thrust, thrust coefficient, characteristic velocity, and specific impulse), total impulse of ignition and shutdown transients, total impulse of minimum impulse bit operation, and thrust vector determination. The equations used for determining engine performance were in accord with general industry practice, except for special adaptations which were incorporated to account for the area changes of the ablative nozzle throat. Performance calculations were based on combustion chamber pressure measured at the injector face. No corrections were made for the total pressure loss between the injector and the nozzle throat. Steady-state performance calculations were made from measured data which were averaged over 2-sec time intervals. The estimated accuracies (one standard deviation) of the measured parameters required for engine performance are as follows: | Parameters | Accuracy, percent | |---------------------------------|-------------------| | $\mathtt{F_a}$ | 0.15 | | P_{c} | 0,25 | | $\dot{\mathbf{w}}_{\mathbf{f}}$ | 0,22 | | ₩ _o | 0.21 | | P_{a} | 1,85 | The one standard deviation errors in calculated parameters are estimated to be: | Parameters | Accuracy, percent | |---------------------------------|-------------------| | $\dot{\textbf{w}}_{\textbf{t}}$ | 0.15 | | $\mathtt{F}_{\mathtt{v}}$ | 0.16 | | ${f I_{sp}}_{f v}$ | 0.22 | #### 3,3,1 Ballistic Performance Because the effective nozzle throat area variations are nonuniform during a firing and cannot be physically measured between firings, the characteristic velocity and nozzle throat area were calculated during the firing series used the following assumptions: - 1. Characteristic velocity, corrected to a mixture ratio of 1.6, is constant for a given injector and is independent of chamber geometry. - 2. Characteristic velocity is a function of mixture ratio only, and - 3. The slope of the c* versus MR curve conforms to previous experimental data. The characteristic velocity (c_i^*) for a given injector was calculated using: - 1. The engine data between 2 and 4 sec of the initial firing of a new chamber, - 2. The pre-test measured nozzle throat area, #### 3. The relationship: $$c_i^* = P_c A_i g/W_i$$ The c* for a mixture ratio of 1.6 was derived from the AGC-supplied curve slope factor: For test series DD-DF: $$f_{corr} = 5714.51/[1069.699 + 8862.018 (MR) - 6081.624 (MR)^2 + 1795.943 (MR)^3 - 201.6667 (MR)^4]$$ For test series DG-DI: $$f_{corr} = 5771.35/15424.914 + 594.293 (MR) - 236.080 (MR)^2$$ then: $$c_i^* (MR = 1.6) = c_i^* f_{corr}$$ This c_i^* for MR = 1.6 was used as the standard for the given injector-chamber assembly for data reduction of subsequent firings. The c* for any other MR during subsequent firings was derived by reversing the process and applying the MR slope factor to the standard c_i^* at MR = 1.6. The throat area of the nozzle for subsequent firings was calculated using the c* derived above, the measured chamber pressure, the measured propellant flow rates, and the relationship: $$A_{t_{calc}} = c^* \dot{W}_t/gP_c$$ This calculated nozzle throat area was used with the axial thrust corrected to vacuum conditions and measured chamber pressure to determine the vacuum thrust coefficient (C_{F_V}). When the calculated throat area is used, the C_{F_V} becomes independent of the measured chamber pressure and is reduced to $$C_{F_v} = F_v/(P_c A_t) = F_v/P_c (c^* \hat{W}_t/P_c g) = I_{SP_v} g/c^*$$ #### 3.3.2 Total Impulse of Ignition and Shutdown Transients The total impulse (lb_f -sec) of the ignition transient covered the time period from ignition (initial chamber pressure rise) to 100 percent of steady-state thrust. The impulse was integrated using thrust calculated from chamber pressure: $$I_t = C_{F_v}, A_{t_{calc}} \int_{c}^{t} P_c dt$$ The values of $C_{F_{\mathbf{V}}}$ and A_{tcalc} (derived from steady-state operation nearest the transient of interest) were assumed to be constant throughout the transient. Intermediate levels of ignition impulse values were also derived at intervals of percent of steady-state thrust level. The total impulse of the shutdown transient covered the time period from 100 to 0 percent of steady-state thrust. The 0-percent level was defined as the thrust level at which the exhaust flow in the nozzle throat became unchoked. The point of flow unchoking was taken to be when $P_{\rm C}/P_{\rm a}$ = 1.20 (termed the critical ratio). The measured thrust could not be used to calculate transient vacuum thrust because force system dynamics invalidate the thrust data during the transients. Measured combustion chamber pressure was reduced at 0.005-sec intervals (200 intervals/sec) during ignition and at 0.020-sec intervals (50 intervals/sec) during shutdown from the continuous magnetic tape recording of the close-coupled transducer data. #### 3.3.3 Total Impulse of Impulse Bit Operation The method used to calculate the total impulse (lbf-sec) of the impulse bit firings (<1 sec) was identical to the method used for the ignition and shutdown transients. However, for the impulse bit firings, the impulse was totalized for the entire firing from ignition through thrust decay to the critical $P_{\rm C}/P_{\rm a}$ ratio. Since the impulse bit firings were too short to establish steady-state engine performance levels, the $C_{\rm F_V}$ and the $A_{\rm t}$ used were obtained from the nearest previous engine firing which produced steady state at the same operating conditions. Again, $C_{\rm F_V}$ and $A_{\rm t}$ were assumed to be constant throughout the impulse bit firings. #### 3.3.4 Thrust Vector Determination The multicomponent thrust vector measurement system is shown schematically in Fig. 13. The depicted load cells measured the six forces required to describe the six components of thrust; forward and aft pitch, forward and aft yaw, roll, and axial forces. To convert these forces into thrust vector components, it was assumed that the mechanical interactions were linear and repeatable for a given force application. That is, for a given load (L), the reaction force (R), measured in any load cell, could be obtained from the relationship $$R_i = c_{ij}L_j$$ where C_{ij} represented the calibration constants based on the slope of the interaction. Because there were six data load cells (i) and six calibrate load cells (j), both varied from 1 to 6 and thus, constituted a 6-by-6 matrix. To obtain true forces from the thrust system, equations of the form $$L_j = K_{ji} R_i$$ were used, where K_{ji} represented the balance constants (inverse of the calibration constant matrix C_{ij}). A complete explanation of the force system and the method of determining the balance constants is given in Ref. 12. After determining the forces at the six load cells, equations of static equilibrium were used to resolve these forces into a thrust vector. This thrust vector was described with angles from the thrust cage centerline and deflection of the thrust vector/gimbal plane intersection from the thrust cage centerline in the pitch and yaw planes. ## SECTION IV RESULTS AND DISCUSSION The primary objectives of this Phase IV developmental test program were to prove combustion chamber durability using a revised Block II chamber design (A-1) and to determine ballistic performance of the Apollo SM engine using three different propellant injectors at pressure conditions simulating altitudes above 110,000 ft. During one test series, the nozzle extension and nozzle flange were cooled with cold gaseous nitrogen prior to three firings to demonstrate the ability of the nozzle extension to withstand thermal shock. During another test series, stiff links instrumented with load cells were installed in place of the gimbal actuators to determine the steady-state null force at the zero gimbal angle. The engine was operated at both design (P_C = 97 psia and MR = 1.6) and off-design conditions, and two of the six test series were conducted with propellants and the test cell capsule temperature conditioned to approximately 110°F. One hundred sixty-eight test firings with an accumulated firing time of 4538 sec were conducted using six different engine assemblies during six test series. Of these 168 tests, 39 were performance tests of 10 sec or greater in duration, and all other tests were for determination of transient characteristics. A brief description of the individual test series is presented in Appendix IV and a summary of test number, dates, objectives, and firing durations is listed in Table I (Appendix II). #### 4.1 ENGINE BALLISTIC PERFORMANCE The ballistic performance of the Block II Apollo SM engine was determined for the six engine assemblies by conducting 39 test firings over a chamber pressure range from 76 to 118 psia, a mixture ratio range from 1.40 to 1.90, and with propellants temperature conditioned over a range from 70 to 110°F. Nominal operating conditions of the Block II SM engine are 97 psia chamber pressure and 1.6 mixture ratio. Two basic parameters were used to describe engine performance: (1) specific impulse corrected to vacuum conditions (I_{Sp_V}) was used to define overall engine performance and (2) characteristic velocity (c*), computed using injector face pressure (P_c), indicated the injector-combustion chamber performance. Because the calculation of I_{Sp_V} used measured data only and the calculation of c*
incorporates certain assumptions as described in Section 3.3.1, I_{Sp_V} is considered the more accurate indication of performance. An indication of nozzle performance was obtained with the thrust coefficient (C_{F_V}) calculated using the assumptions described in Section 3.3.1. The C_{F_V} thus derived is dependent on I_{Sp_V} and the relative c* and is, therefore, not a true indication of nozzle performance. For this reason C_{F_V} is not discussed in this section, although tabulated values of C_{F_V} are presented in Table II. #### 4.1.1 Overall Engine Ballistic Performance The vacuum specific impulse ($I_{\rm SPV}$) data obtained during steady-state engine operation are presented in Table II. The data used for this analysis were obtained between 7 and 40 sec of the test firings to ensure steady-state data and the absence of any thermal effects on the force measuring system. For presentation purposes, the performance of the six engine assemblies is arranged into three groups corresponding to the three injectors used. Each of the three injectors was used in two engine assemblies. Each of the six engine assemblies employed new ablative chambers, and each used the same design nozzle extension. The hardware components used for each engine are tabulated in Section 2.2, and the injectors are described in Section 2.2.1. The major features of each injector are tabulated below: | | | | Test | Series | | | | |--|-----|-----------------|-------------|-------------------|------|--|--| | | CC | DE | DF | DG | DH | DI | | | Engine S/N | 21A | 21B | 21C | 210 | 21E | 21F | | | Injector S/N | 110 | | ! | 93 | 105 | | | | Baffle Configuration (See Section 2.2.1) | St | ort | L | ong | Long | | | | Orifice Pattern
(See Section 2, 2, 1) | | inging
iblet | | Impinging Doublet | | ng Doublet
interbored
Orifices
cted
bored Fuel | | | P _C Tep Location
(See Section 2, 2, 1) | Blo | eck II | Block I Bio | | | ck II | | The short baffled injector (S/N 110) was tested at both design (97 psia) and high (110 psia) chamber pressures, at various mixture ratios (MR), and at an average propellant temperature (T_p) of 77°F. Average propellant temperature is the arithmetic average of the oxidizer and fuel temperature measured at the flowmeters. The trend of I_{sp_V} with MR shown in Fig. 16 was the same as that determined during previous testing of similar injectors (Ref. 10). The I_{sp_V} at MR = 1.6 and P_c = 97 psia was 314.7 lbf-sec/lbm and increased to 315.6 by raising P_c to 110 psia at the same MR. The results, as shown in Fig. 17, from the first long baffled injector, S/N 93, tested at AEDC indicated that the engine performance using this injector was sensitive to the propellant temperature in addition to chamber pressure and mixture ratio. The cross-plotted data from Fig. 17 show in Fig. 18 that the $I_{\rm SPv}$ (at MR = 1.6 and $P_{\rm C}$ of approximately 110 psia) varied from 315.6 lbf-sec/lbm to 314.4 lbf-sec/lbm as the average propellant temperature ($T_{\rm P}$) increased from 78 to 112°F. The trend of $I_{\rm SPv}$ versus MR for this injector was slightly different, as shown in Fig. 17, than for the previous injectors tested since the slope of the $I_{\rm SPv}$ versus MR curve is positive at MR = 1.6. This was the only injector tested which had this trend with MR and the only injector tested which was significantly sensitive to propellant temperature. The qualification prototype injector (S/N 105), which had long baffles and counterbored orifices, was tested with various chamber pressures in the range between 76 and 113 psia at nominal (74°F) and high (108°F) propellant temperatures. The data (Fig. 19) show that performance using this injector exhibited similar trends as a function of MR and $P_{\rm C}$ as similar injectors in a previous test (Ref. 10). The cross-plotted data from these tests (shown in Fig. 20) indicate, however, that the Ispv of the engine assemblies employing this long-baffled injector with counterbored orifices exhibits about 1.5 sec less $I_{\rm SPV}$ than the engine assemblies employing the other two injectors and about 2 sec less $I_{\rm SPV}$ than for previous tests (Ref. 10) at the Block II operating conditions. The $I_{\rm SPV}$ at the nominal operating condition was 313.2 lbf-sec/lbm; raising $P_{\rm C}$ to 110 psia increased $I_{\rm SPV}$ to 314.4 lbf-sec/lbm. Propellant temperatures had little effect on vacuum specific impulse. The data obtained during testing at 110 psia P_c (test series DH) incurred scatter from mechanical binding in the thrust measurement system. The binding was not apparent in pre-test calibrations, and the resulting impairment of thrust measurement introduced uncertainties in $I_{\rm SPV}$ of approximately $\pm 1~lb_f$ -sec/lbm. The data from this test series are, however, in good agreement with those obtained during test series DI using the same injector. #### 4.1.2 Combustion Chamber Performance Characteristic velocity (c*), calculated by the method described in Section 3.3.1, is used as an indication of combustion efficiency. With this method of calculation, an intrinsic c* for an injector is established from the early portion of the first firing (2 to 4 sec) on a new chamber using the relation of $P_{\rm C}/\dot{W}_{\rm t}$ and the pre-fire measured nozzle throat area. The c* for subsequent times during the firing and for subsequent firings with the same injector was calculated by applying an MR slope factor (Section 3.3.1) to the initial c*. The initial values of c*, corrected to a mixture ratio of 1.6, for the six engine assemblies tested appear in Fig. 21 and below: | • | Test Series | | | | | | | | |--|-------------|--------|------|-------|------|--------|--|--| | | DD | DE | DF | DG | DH | DI | | | | Engine S/N | 21A | 21B | 21C | 21D | 21E | 21F | | | | c* at MR = 1.6, ft/sec | 5916 | 5901 | 5859 | 5852 | 5903 | 5899 | | | | Injector S/N | 110 | | 93 | | 105 | | | | | Baffle Configuration (See Section 2.2.1) | Short | | Long | | Long | | | | | Orifice Pattern
(See Section 2.2.1) | Blo | ock II | Ble | ock I | Blo | ock II | | | The difference (approximately 1 percent) between c* for injector S/N 93 and the other injectors tested is attributed to the difference in measured injector face chamber pressures because of the different tap locations shown in Fig. 4 and documented previously in Ref. 10. It is apparent from these data on injectors 110 and 105 that c*, calculated using injector face pressure, is not a valid indicator of the relative vacuum performance for different injector designs. The characteristic velocity for injectors 105 and 110 is in agreement within 0.25 percent, whereas the vacuum specific impulse differs by 0.5 percent. #### 4.1.3 Effect of Propellant Tank Crossover on Engine Ballistic Performance The F-3 propellant tanks were connected in series with a constant, regulated helium pressure supplied to the top of the storage tank (Fig. 10b). The propellant flow rate, however, was a function of the pressure at the bottom of the sump tank, which varied with propellant level. When the propellant was depleted in the storage tank, the pressure in the sump tank increased suddenly because there was no propellant level difference between the tanks to overcome, and the connecting line flow loss became very small (defined as crossover). Because of the engine feed pressure variation, crossover had a pronounced effect on engine operation as shown in Fig. 22. The engine performance, however, does not change significantly as a result of the mixture ratio change during crossover because of the shallow slope of $I_{\rm Sp}$ versus MR at the nominal mixture ratio. These feed pressure variations were partly a result of the gravitational effect (1 g in ground testing) and may be quite different in the actual space flight acceleration environment. #### 4.1.4 Engine Transient Characteristics The total impulse (lb_f-sec) developed during engine ignition and shutdown transients was determined for each test firing greater than 1 sec duration during this testing phase by the method described in Section 3.3.2. A tabulation of the ignition impulse developed from FS-1 to 90 percent of the steady-state thrust during each test appears in Table III. A correlation of ignition impulse with representative pre-fire temperatures of the TCV is shown in Fig. 23 and indicates that the impulse developed was markedly affected by the heat soak to the TCV. It is reasoned that high propellant temperature decreased the chamber pressure rise rate, which increased the ignition transient time and the total ignition impulse. The data used for determination of the average ignition impulse were those obtained below 100°F, where heat soak appears to have little effect on the $P_{\rm C}$ rise rate. A typical ignition transient, and transient impulse developed, is shown in Fig. 24. The average ignition impulse (FS-1 to 90 percent steady-state thrust) using thrust chamber valve bank A was 471 lbf-sec, with a one standard deviation of ± 76 lbf-sec. The average time required to develop the impulse was 0.53 sec with a one standard deviation of 0.004 sec. All data used in these calculations were obtained at 110 psia chamber pressure. There were no firings (duration >1 sec) obtained with $P_{\rm C}$ of 97 psia or with TCV bank B where the TCV temperature was below 100°F. Because many of the test firings were conducted with the TCV temperature in the range in which impulse was affected, the average ignition impulse and the standard deviation would have been considerably different, as shown in Fig. 23, if the high TCV temperature ignitions were included in thrust calculations. During test DI-12, the TCV temperature reached 207°F with a resultant transient impulse of 5348 lbf-sec and a corresponding
time to 90 percent of 0,831 sec. A typical shutdown transient is shown in Fig. 25. A tabulation of the shutdown impulse (impulse from FS-2 to 1-percent steady-state thrust) developed during each firing is shown in Table IV and is summarized below: | Valve
Bank | Steady-
State
Pc | Time from FS-2 to
1-percent Steady-
State Thrust, sec | Impulse from FS-2 to
1-percent Steady-
State Thrust, lbf-sec | |---------------|------------------------|---|--| | A | 97 | 2. 2018 ± 0.859 | 9710 ± 1175 | | A | 110 | 2. 7515 ± 0.590 | 10858 ± 789 | | B | 97 | 2.323 ± 0.722 | 9322 ± 671 | | B | 110 | 2.8075 ± 1.0668 | 10932 ± 1964 | #### 4.1.5 Impulse Bit Operation The impulse data for impulse bit test firings (firings of duration less than 1 sec) were totalized from the time of ignition until the time that flow in the nozzle throat became unchoked after FS-2. The time for unchoked flow in the nozzle throat was defined as the time when the ratio $P_{\rm C}/P_{\rm a}$ equals 1.20. These data are tabulated in Table V. Figure 26 shows that the total impulse developed during the minimum impulse bit firings was almost a linear function of the firing duration and that the firing duration would have to be greater than 0.3 sec for any impulse to be developed. The total impulse developed using valve bank B was slightly lower than the impulse developed using valve bank A as shown in Fig. 26 and is attributed to the difference in the timing of the two valve banks. #### 4.2 THRUST VECTOR EXCURSION Six-component force data were measured during 7 of the 11 firings during test series DH. The six-component force balance and thrust vector determination technique are described in Ref. 12. The balance was also used in Apollo Block I engine prequalification, qualification, and development test phases (Refs. 7 through 10) to determine the change in thrust vector resulting from chamber ablation. During test series DH, stiff links were installed on the engine in place of the gimbal actuators. The thrust vector excursion for firings of over 10 sec duration are presented in Fig. 27. The presentation is a time history for both the pitch and yaw planes of the angular excursion and the excursion of the point of intersection of the thrust vector with the gimbal plane. Data reduction techniques (Ref. 12) produce the vector referenced to the centerline of the force balance. The relationship between the engine geometric centerline and the balance centerline was not determined. The maximum excursion of the point of intersection of the vector with the gimbal plane is tabulated below (dimensions are in inches): | DH- | -01 | DH | -02 | DH-04 | | | |--------|-----|--------|--------|--------|--------|--| | х | У | x | у | x | У | | | -0.032 | 0 | -0.045 | -0.015 | -0.055 | +0,015 | | | DH | -05 | DH | -08 | DH-09 | | | |--------|--------|--------|--------|-------|--------|--| | x | у | x | y | х | У | | | -0.022 | -0.025 | -0.075 | -0.055 | 0 | -0.020 | | The intersection position displayed a similar excursion trend during each firing. Progressive thermal and ablative effects on the centroid of the chamber throat are the probable reasons for the initial value not being the same for each firing. The initial values at the start of each firing differed from the initial value of DH-01 by a maximum of +0.06 and -0.065 in. in the pitch and yaw planes, respectively. The thrust vector data obtained during the 495-sec firing (DH-04) are not presented beyond the first 100 sec because temperature effects on the balance structure invalidated the vector position indication. The coast period after test DH-04 was of sufficient length to allow the balance structure to return to its original conditions and, therefore, produce valid vector data following DH-04. Angular excursion for the first two tests (DH-01 and 02) was essentially zero in the pitch plane and -0.10 deg in the yaw plane. During test DH-03 (which was a set of eleven 3-sec firings), the nut at the top attachment point of the pitch stiff link loosened (discussed in Section 4.3.3) and resulted in a thrust vector angle change 0.1 deg in pitch plane and 1.08 deg in yaw plane as shown in Fig. 28. Thrust vector angle excursion data are not presented for tests subsequent to DH-04 because no confidence can be placed in the data with the loosened stiff link. During this test series, stiff links equipped with strain-gage load cells were used in place of gimbal actuators to determine the steady-state null force at the zero gimbal angle position. No valid data were obtained after loosening of the pitch stiff link retaining nut during test DH-03 (described in Section 4.3.3). The forces measured during the first two tests (DH-01 and 02) are presented in Fig. 29 which shows that the maximum forces measured were 165 and 66.5 lbf (tension) for the pitch and yaw stiff links, respectively. #### 4.3 ENGINE DURABILITY #### 4,3.1 Nozzle Extension Three nozzle extensions were used for these tests. Each nozzle endured about 1500 sec of test time (two complete engine tests) without adverse effects. No difficulty was experienced when the nozzle extension and nozzle flange were cooled to between -100 and -300°F with cold GN₂ before four firings during test series DH. #### 4.3.2 Combustion Chamber A new chamber was used for each of the six test periods. These chambers were of different design from those used during the first three tests of this testing phase as discussed in Section 2.2.2 and in Ref. 10. Figure 6 presents a comparison of the previous chamber design with that used for the testing reported herein (A-1 design). Post-test condition of the chamber used for test series DD exhibited one perforated blister in the ablative liner about midway between the injector flange and the chamber throat (Fig. 30). Post-test condition of the chamber used for the DE test series sustained extensive losses of material in the forward few inches of the ablative lining (Fig. 31); the remainder of the chamber endured well. For the remaining four chambers, which were used during test series DF, DG, DH, and DI, the post-test chamber condition was excellent. Although these four chambers were of the same design as the ones used on the DD and DE test series, the resin curing cycle was changed. # 4.3.3 Injector Post-test inspection of the injector used on the DG series revealed several cracked welds at the juncture of the radial baffles and the central hub. This condition did not noticeably affect the performance or operation of the engine. This injector had been used on both the DF and DG test periods for a total of about 1500 sec firing duration. After the test series DH, the injector pitch actuator bracket exhibited a small crack in the weld at the center attachment point to the injector. The pitch stiff link top attachment nut was found to be stripped and backed off several turns after the DH series. It was concluded that the loose attachment of the pitch stiff link caused unusual engine movement and impact loads which resulted in the crack of the pitch actuator bracket. The same injector was used for the following test series (DI) without difficulty or further progression of the crack. Prior to each test period, a pulse charge of the type described in Section 2.2.1 was installed on the injector. The heat of combustion fired the pulse charge at about 1 sec after engine ignition. The resulting pulse in chamber pressure was used to determine the capability of the combustion mechanism to recover from induced instability. Combustion stability recovery was satisfactory for all tests during which the explosive charge was used. No combustion anomalies (spontaneous pops), which were observed during tests using injectors 93 and 110, were observed with injector 105 (long baffled, counterbored-orifice injector). # 4.3.4 NAA Flight-Type Combustion Stability Monitor An NAA flight-type combustion stability monitor was used on all engines tested. However, because of the interactions between the test facility electrical systems, the data were not considered valid, and the problem was not resolved until completion of the tests reported herein. # 4.4.1 Nozzle Extension Temperature Because satisfactory nozzle extension durability had been adequately demonstrated and equilibrium temperatures had been documented from previous testing at AEDC (Refs. 1 through 9), nozzle extension temperature measurements were minimized for this testing. Three firings (DH-01, 02, and 04) were conducted during test series DH with the nozzle extension precooled with cold GN₂ to between -100 and -300°F. During these tests, the test cell wall was maintained at near 65°F. A comparison of two tests, one conducted with 85°F test cell environments (DF-04) and the other with the cold nozzle starting conditions and test cell wall of 65°F (DH-04), is presented in Fig. 32. This comparison shows that the initial nozzle temperature conditions had little or no effect on the final operating temperature of the nozzle extension. # 4.4.2 Combustion Chamber and Injector Temperatures Only gross conclusions can be drawn from the chamber surface temperature data because the temperatures experienced were greatly dependent on the thermal conductivity time lags associated with various lengths of firings and duration of coasts preceding a test. Also, outer surface thermocouples were relatively insensitive to internal chamber conditions. For example, Fig. 33 shows no significant difference in chamber temperature between tests (test series DD and DE) which culminated with ablative lining failures and a test (test series DG) in which chamber durability was satisfactory. The outer surface aft temperature shows the local effect of heat conduction from the nozzle extension mounting flange. Chamber durability problems and successes, which were encountered in this testing,
were more clearly reflected in the temperatures measured at the outer periphery of the injector and at the forward chamber/injector attachment flange. Figures 34 and 35 show both the injector periphery and the attachment flange to have a somewhat cooler trend and final peak temperatures between 60 and 100°F lower when chamber durability was satisfactory. This was so because the ablative lining failures of the earlier tests were mainly at the forward portion of the chamber, which disrupted the fuel film cooling and/or permitted hot gas access deeper into the chamber/injector joint. #### 4.5 GIMBAL SYSTEM OPERATION Gimbaling operations were conducted during 49 of the 167 total firings of this testing. Gimbal operations were omitted for engine S/N 21E (series DH) on which the gimbal actuators were replaced with stiff links instrumented with load cells. The gimbal amplitude was limited to ±1.5 deg during gimbaling to prevent spilling the nozzle exhaust over the inlet of the exhaust diffuser and into the test cell. The gimbal operations included ramp, step, and sine function command signals of various frequencies to document gimbal system mechanical and electrical dynamics. A description of these operations and examples of oscillograph data are given in Ref. 7. These gimbal operations of the engine, complete with nozzle extension at latitude pressure conditions, were performed to provide data for definition of the engine mount/gimbal system vibration characteristics (such as system spring rate, effective mass, and damping). Analysis of the gimbal data was done by AGC and NAA. # SECTION V SUMMARY OF RESULTS Significant results obtained during the last six Apollo Service Module Block II Development tests are: - 1. The combustion chambers used for the first two tests exhibited inadequate durability of the ablative lining. However, with small changes in chamber design and manufacture, the durability of the remaining four chambers tested was excellent. - 2. The engine ballistic performance in terms of vacuum specific impulse (I_{sp_v}) was found to be a function of the injection design and the operating conditions. - a. The injector with short baffles (S/N 110) produced I_{SPV} of 314.7 lb_f-sec/lb_m at design conditions (chamber pressure 97 psia, mixture ratio 1.6, propellant temperature near 70°F). The I_{SPV} increased by 0.29 percent to 315.6 lb_f-sec/lb_m for operation at 110-psia chamber pressure and design mixture ratio. - b. The injector with long baffles (S/N 93) was tested over a propellant temperature range from 78 to 112°F at 110-psia chamber pressure and design mixture ratio. The I_{SPV} varied from 315.6 to 314.4 lbf-sec/lbm with the highest temperature producing the lowest impulse. This trend was not evident for short baffled injectors during previous testing. - c. The injector with long baffles, counterbored orifices, and selected counterbored fuel orifices (S/N 105) produced the lowest I_{Spv} of the three injectors tested. The I_{Spv} at nominal conditions was 313.2 lbf-sec/lbm, which was 1.5 sec less than that for injector 110 and approximately 2 sec lower than the values obtained during Block I Qualification testing at the same conditions. Raising chamber pressure to 110 psia increased I_{Spv} to 314.4 lbf-sec/lbm. - 3. No spontaneous pops were exhibited in chamber operational parameters during the two test series using the injector with the counterbored orifices (S/N 105). - 4. The TCV valve bank selection had no effect on steadystate engine ballistic performance. - 5. Nozzle extension durability was excellent; the three nozzles each endured testing equivalent to twice design life without adverse effects. - 6. The nozzle extension's ability to withstand cold starts was demonstrated during three starts prior to which the nozzle extension and mounting flange were cooled to between -100 and -300°F. - 7. The maximum steady-state null force at the zero gimbal angle position, measured with the pitch and yaw stiff-link load cells, were 165 and 66.5 lbf (tension), respectively. - 8. No difficulty was experienced with the NAA heat shield attached to the combustion chamber/nozzle extension attachment flange. ### REFERENCES - 1. DeFord, J. F. "Simulated Altitude Testing of the Aerojet-General Corporation AJ10-137 Rocket Engine (Report I, Phase I Development Test)." AEDC-TDR-64-81 (AD350408), May 1964. - 2. McIlveen, M. W. "Simulated Altitude Testing of the Aerojet-General Corporation AJ10-137 Rocket Engine (Report II, Phase I Development Test)." AEDC-TDR-64-82 (AD350407), May 1964. - 3. Vetter, N. R. and DeFord, J. F. "Simulated Altitude Testing of the Aerojet-General Corporation AJ10-137 Rocket Engine (Report III, Phase I Development Test)." AEDC-TDR-64-146 (AD352141), July 1964. - 4. McIlveen, M. W. "Simulated Altitude Testing of the Aerojet-General Corporation AJ10-137 Rocket Engine (ReportIV, Phase I Development Test." AEDC-TDR-64-147 (AD352357), August 1964. - 5. Vetter, N. R. and DeFord, J. F. "Simulated Altitude Testing of the Aerojet-General Corporation AJ10-137 Rocket Engine (Report V, Phase I Development Test)." AEDC-TDR-64-158 (AD352700), August 1964. - 6. Vetter, N. R. and McIlveen, M. W. "Simulated Altitude Testing of the Aerojet-General Corporation AJ10-137 Rocket Engine (Report VI, Phase I Development Tests)." AEDC-TDR-64-171, September 1964. - 7. Schulz, G. H. and DeFord, J. F. "Simulated Altitude Testing of the Apollo Service Module Propulsion System (Report I, Phase II Development Test)." AEDC-TR-65-233 (AD368743), January 1966. - 8. Schulz, G. H. and DeFord, J. F. "Simulated Altitude Testing of the Apollo Service Module Propulsion System (Report II, Phase II Development Test)." AEDC-TR-66-17 (AD369807), February 1966. - 9. Gall, E. S., McIlveen, M. W., and Berg, A. L. "Qualification Testing of the Block I Apollo AJ10-137 Service Module Engine." AEDC-TR-66-129, August 1966. - 10. Pelton, J. M. and McIlveen, M. W. "Block II AJ10-137 Apollo Service Module Engine Testing at Simulated High Altitude (Report I, Phase IV Development)." AEDC-TR-66-169 (AD376952L), November 1966. - 11. Test Facilities Handbook (6th Edition). "Rocket Test Facility, Vol. 2." Arnold Engineering Development Center, November 1966. - 12. Robinson, C. E. and Runyan, R. B. "Thrust Vector Determination for the Apollo Service Propulsion Engine Using a Six-Component Force Balance." AEDC-TR-65-250 (AD475564), December 1965. # **APPENDIXES** - I. ILLUSTRATIONS - II. TABLES - III. PROPELLANT FLOWMETERS AND WEIGH SCALE CALIBRATIONS - IV. TEST SUMMARY Fig. 1 Apollo Spacecraft Fig. 2 AJ10-137 Rocket Engine S/N 21A (without Nozzle Extension) a. Injector Face Fig. 3 Baffled Injector b. Baffle Configuration Fig. 3 Continued c. Counterbored Injector S/N 105 Fig. 3 Concluded a. Block I Upstream Face b. Block II Upstream Face Fig. 4 Comparison of Block I and Block II Chamber Pressure Tap Lacatian an the Injector c. Cross Section Showing Block I and Block II Chamber Pressure Taps Fig. 4 Concluded Block II Fig. 5 Pulse Charge Container Chamber Design A Fig. 6 Comporison of Combustion Chomber Designs Used during Phase IV Apollo Testing Fig. 7 Nozzle Extension Fig. 8 Schematic of Thrust Chamber Valve Fig. 9 Stiff Link/Load Cell as Mounted on Engine Fig. 10 Schematic of F-3 Fixture Fig. 10 Concluded a. NAA and Facility Heat Shields Installed Fig. 11 Radiation Heat Shield Configurations b. NAA Heat Shield Installed Fig. 11 Concluded o. AJ10-137 Rocket Engine Installation Fig. 12 Propulsion Engine Test Cell (J-3) b. Test Cell Schematic Fig. 12 Concluded Fig. 13 Schematic of Six-Component Force System Fig. 14 Engine and Nozzle Extension Instrumentation Location Fig. 15 Schematic of In-Place Chamber Pressure Calibratian System Fig. 16 Vacuum Performance with Short Baffled Injector S/N 110 | Symbol | Engine
S/N | Test
Series | P _C | Tp | |--------|---------------|----------------|----------------|---------| | 0 | 21C | DF | 110 psia | 78-96°F | | 0 | 21D | DG | 77-118 psia | 112°F | Fig. 17 Vacuum Performance with Long Baffled Injector S/N 93 Fig. 18 Propellant Temperature Effect on Performance with the Long Baffled Injector S/N 93 Fig. 19 Vacuum Performance with Long Baffled, Counterbored-Orifices Injector S/N 105 Fig. 20 Chamber Pressure Effect on Performance Fig. 21 Characteristic Velocity as a Function of Mixture Ratio Fig. 22 Effect of Propellant Tank Crossover on Engine Operation (Test Di-06) f. Chamber Pressure Fig. 22 Concluded Fig. 23 Effect of TCV Temperature on Ignition Impulse Fig. 25 Typical Shutdown Transient Fig. 26 Total Impulse Developed during Impulse Bit Firings Fig. 27 Variation of Thrust Vector Intercept Components in the Chamber Throat Plane of Engine S/N 21E Fig. 28 Angular Variation of Thrust Vector Components of Engine S/N 21E Fig. 29 Stiff Link Forces Fig. 30 DD Series Post-Test Combustion Chamber Fig. 31 DE Series Post-Test Combustion Chamber Fig. 32 Comporison of Nozzle Temperature with and without Initial Temperature Conditioning Fig. 33 Combustion Chamber Outer Surface Temperatures for Three Long-Duration Tests a. Test Series DD Fig. 34 Injector Temperatures for Three Test Series b. Test Series DE Fig. 34 Continued c. Test Series DH Fig. 34 Concluded Fig. 35 Injector/Chamber Attachment Flange Temperatures for Three Test Series Fig. 35 Continued c. Test Series DH Fig. 35 Concluded TABLE I GENERAL SUMMARY | Test
No. | Date | Engine
S/N | Firing
Duration,
sec | Coast
Duration,
min | TCV
Bank | Test
Objectives | Remarks | |-------------|----------|---------------|----------------------------|---------------------------|-------------|----------------------------|---------| | DD-01 | 8/4/88 | 21A | 30.2 | 50 | A-AB-B | Demonstrate Thrust | | | 02 | 2, 0, 00 | 1 | 11.2 | 55 | A | Chamber Durability; Obtain | | | 03 | | | 10,9 | 30 | l ï | Performance Data at | | | 04 | | | 10.6 | 27 | | Nominal Chamber Pressure | | | 05 | . | J | 10.8 | 40 | 1 | and Mixture Ratio | | | 06 | | | 551,1 | 251 |
1. | and hitzen a batto | | | 07 | 1 1 | 1 | 0.37 | 201 | 1 1 1 | İ | | | 0, | 1 [| 1 | 4 Tests | 60 | 1 1 1 | | | | | | | | | 1 | | | | 08 | - I I | | 0.37 | 34 | 1 1 | j | | | 09 | | | 0.67 | | | l i | | | | | | 4 Tests | 1 | | ! I | | | 10 | | | 0.87 | 232 | | | | | 11 | 1 1 I | | 0.97 | 1 | 1 1 | | | | | | } | 0,96 | 1 | | 1 | | | 12 | 1 1 | 1 1 | 0.97 | | 33 | ! | | | | [! | | 2 Tests | 1 | В | 1 | | | 13 | | 1 | 0,95 | 32 | | | | | 14 | } } | | 99, 1 | 11 | i i | į į | | | 15 | | 1 | 6, 2 | 30 | 1 1 . | | | | | 100 | | 5.6 | 30 | 1 1 | [| | | | | | 5.5 | 30 | 1 1 | 1 | | | 16 | | | 0.96 | | 1 1 | l | | | | | | 4 Tests | 1 | 1 | 1 | | | 17 | | _ | 0.96 | | 1 1 | [<u>.</u> | | | DE-01 | 8/12/68 | 21B | 20.4 | 68 | A-AB-B | Demonstrate Thrust | | | 02 | [' | 1 1 | 20.6 | 5 | A | Chamber Durability; Obtain | | | 03 | . 1 | 1 1 | 3,0 | | | Engine Performance at | | | | | | 11 Testa | 367 | | Nominal MR and High Pc | | | 04 | i l | | 496, 1 | 457 | 1 |] | | | 05 | i I | | 20,0 | 15 | 1 1 | 1 | | | 06 | | 1 | 5.7 | 10 | 1 1 | | | | 07 | 1 | 1 1 | 5.5 | 14 | 1 1 | 1 | | | 08 | 1 1 | 1 | 5.1 | 34 | 1 1 | 1 | | | 09 | l 1 | | 0.98 | 31 | В | 1 | | | 10 | \ | 1 | 110.4 | 378 | 1 1 | 1 | | | 11 | 1 1 | 1 | 5.0 | | 1 1 | 1 | | | | 1 | | 4 Tests | 15 | 1 1 | 1 | | | 12 | | | 5.6 | 12 |) [. | [] | | | | 1 1 | 1 1 | 6.6 | 10 | | 1 | | | 13 | | | | | | | | | 13
14 | | | 5.7 | 10 | 1 | 1 | | TABLE ((Continued) | Test
No. | Date | Engine
S/N | Firing
Duration,
sec | Coast
Deration,
min | TCV
Bank | Tosi
Objectives | Remarks | |---|---------|---------------|--|--|-------------|--|--| | 02
03
05
05
06
07
08 | 9/1/66 | 21C | 21 1
21 1
3 0
11 Tests
435.0
15.1
10.6
5.6
6.3
1.0
110.4
1.3
20.7
5.6
5.6
5.6 | 260
40
340
862
33
12
10
31
26
171
10
16
13
10
30 | A-AB-B | Demonstrate Thrust
Chamber Durability at High
Pc | Invalid NAA CSM Shut-
down
Invalid NAA CSM Shut-
down | | DG-01
02
03
04
05
06
07
08
09
10
11
12
13
14 | b/23/65 | 21D | 21.5
18.4
0.7
11.2
550.4
0.39
5 Tests
0.55
5 Tests
0.97
5 Tests
99 9
5.6
5.7
0.98
4 Tests | 144
31
60
35
55
275
27
83
1 97
10
30
30
30 | A-AH-B
A | Demonstrate Thrust Chamber Durability, Obtain Engine Performance at Various P _C and Nominal MR using Hot Propellants (110° F) | Invalid NAA CSM Shut-
down | TABLE I (Concluded) | Test
No. Date | Engine
S/N | Firing
Duration,
sec | Coast
Duration,
min | TCV
Bank | Test
Objectives | Remarks | |--|---------------|--|---|-------------|---|--| | DH-01 10-14-6
02 03 04 10-15-6
05 05 05 07 09 09 10 11 | | 20.7
20.6
3.0
11 Tests
496.4
20.7
5.5
6.2
5.5
0.98
108.9
20.3
5.7
5.8
6.0
0.98 | 30
35
337
360
13
84
23
143
16 | A-AB-B
A | Demonstrate Thrust Chamber Durability, Obtain Engine Performance at High Pc and Nominal MR, Stiff Links with Load Cells in Place to Determine Gimbal Actuator Loads; Side Load Measurements | Cooled Nozzle Extension
and Nozzle Flange prior
to Testing | | DI-01 10/26/0
02 03 04 10/27/0
05 07 06 07 08 09 09 09 09 09 09 09 09 09 09 09 09 09 | | 30. 4
10. 6
10. 8
10. 6
10. 8
550. 6
0. 39
5 Tests
0. 55
5 Tests
0. 98
1 0
9 98
0 98
100. 3
5. 4
5. 0
6. 1
0. 98
1. 0 | 85
31
29
36
73
283
36
33
36
33 | A-AB-B
A | Demonstrate Thrust
Chamber Durability; Engine
Performance at Nominal MR
and Various Pc using Hot
Propellants (110°F) | | AEDC-TR-67-47 TABLE II SUMMARY OF ENGINE PERFORMANCE a. Injector S/N 110 | | | Time for | Pro | pellant Pr | essures, | psie | Flow B | lates, lb | m/sec | | | | | | - | | 1 _{gpe} | | | |-------------|---------------|------------------|--------|-----------------|----------|-----------------|--------|-----------|--------|-------|------|------------------|-------|---------|--------------------------|-----------------|------------------|--------|-----------------| | Test
No. | Engine
S/N | 2 sec
Average | Pot | POL-1,
Poles | Pft | PFL-1,
Prtcs | Wo | Ŵí | w. | MR | To. | T _I . | psia | lbr | P _a ,
psia | Atcalc,
in.2 | lbr-sec | ft/sec | CF _v | | DD-01 | 21/ | 7 | 170.6 | 169.5 | 161.0 | 155.7 | 42.90 | 22.50 | 65.40 | 1.907 | 70.0 | 80.4 | 97,6 | 20, 407 | 0.084 | 121.64 | 312.04 | 5840 | 1.719 | | | | 9 | 170.6 | 169, 4 | 160.9 | 155.6 | 42.90 | 22.50 | 65.40 | 1.907 | 70.9 | 80.5 | 97,6 | 20, 392 | 0.080 | 121.64 | 311,81 | 5840 | 1.718 | | | | 10 | 171.0 | 169.1 | 160.9 | 155.4 | 43, 69 | 22,70 | 66, 39 | 1.925 | 70,9 | 80.5 | 99.1 | 20, 683 | 0.076 | 121.48 | 311.54 | 5834 | 1.718 | | + | | 25 | 171.0 | 169.3 | 161.0 | 155.5 | 42, 37 | 22,40 | 64.77 | 1.892 | 70.9 | 80.6 | 97.0 | 20, 184 | 0,073 | 121.28 | 311.64 | 5845 | 1.715 | | 3D-02 | | 7 | 151.0 | 150.7 | 184.8 | 175.7 | 36.98 | 26, 35 | 63, 33 | 1.403 | 71.2 | 80.5 | 96.8 | 19,859 | 0.081 | 120.15 | 313.57 | 5912 | 1.707 | | JD 02 | | H | 151.0 | 150.7 | 184, 7 | 175.8 | 37.03 | 26.35 | 63.38 | 1.405 | 71.2 | 80. G | 96, 9 | 18, 805 | 0.077 | 120, 20 | 313, 42 | 5912 | 1.706 | | 1D-03 | | 7 | 156.4 | 153.8 | 182.1 | 172.7 | 37, 97 | 25,81 | 83, 79 | 1.471 | 71.5 | 80.7 | 97.3 | 20, 014 | 0.115 | | 313.77 | 5920 | 1.705 | | D-03 | | 9 | 156.0 | 153.7 | 182.1 | 172.7 | 37.97 | 25. 78 | 63.75 | 1.473 | 71.5 | 80.7 | 97,3 | 20,056 | 0.091 | 120.53 | 314.50 | 5920 | 1.710 | | 11)-04 | | 7 | 164.0 | 160.9 | 171.0 | 162.7 | 40, 34 | 23.90 | 64.24 | 1.688 | 71.8 | 80.8 | 97.4 | 20, 185 | 0.079 | 121.03 | 314.23 | 5902 | 1.713 | |)D-04 | | - 51 | 164, 3 | 160.9 | 171.1 | 162.7 | 40.44 | 23.94 | 64.38 | 1.690 | 71.8 | 80.8 | 97.4 | 20, 204 | 0,076 | 121, 22 | 313.84 | 5902 | 1.711 | | D-05 | | 7 | 165.9 | 162.9 | 162.4 | 156,0 | 41.33 | 22, 79 | 64.12 | 1.813 | 72.1 | 80.9 | 96.5 | 20,065 | 0.103 | 121, 18 | 312, 91 | 5870 | 1.715 | |)D+05 | | - Đ | 165.8 | 162.9 | 162.3 | 155.9 | 41.28 | 22. 79 | 164.07 | 1,811 | 72.1 | 80.9 | 96.6 | 20,087 | 0.088 | 121.03 | 313.51 | 5871 | 1.718 | | DD-06 | | 7 | 158.5 | 153.5 | 172.1 | 164.5 | 38.54 | 24.54 | 63.07 | 1.571 | 67.1 | 81.0 | 86.0 | 19,818 | 0.074 | 120, 83 | 314, 22 | 5919 | 1,708 | | | | 9 | 158.5 | 153.5 | 172.1 | 164,4 | 38.43 | 24.50 | 62, 93 | 1.568 | 67.1 | 81.0 | 96.0 | 19,814 | 0.072 | 120.62 | 314.86 | 5919 | 1.711 | | | | 21 | 158, 6 | 153.2 | 172.1 | 164.2 | 38.43 | 24,50 | 62,93 | 1.568 | 67.2 | 81.0 | 96.0 | 19, 792 | 0.067 | 120.64 | 314.51 | 5919 | 1,710 | | | | 18 | 158,5 | 153.0 | 172, 1 | 164.0 | 38.48 | 24.47 | 62.95 | 1.573 | 67,2 | 81.1 | 95.9 | 19, 778 | 0.067 | 120, 74 | 314, 19 | 5918 | 1.708 | | | | 100 | 158.6 | 156.4 | 172, 4 | 166.1 | 38, 97 | 24.64 | 63.61 | 1.582 | 68.4 | 80.8 | 97.4 | 19,978 | 0.080 | 120, 18 | 314.07 | 5918 | 1,708 | | 1 | | 347 | 156.7 | 151.5 | 172.8 | 163.5 | 37.59 | 24.64 | 62, 23 | 1.526 | 70.2 | 80.8 | 95.1 | 10,582 | 0.080 | 120.43 | 314.66 | 5921 | 1.710 | | 11-14 | | 4 | 151.6 | 157.0 | 168.0 | 166.7 | 38.83 | 24.53 | 63.35 | 1.583 | 74.4 | 84.0 | 96,6 | 19,923 | 0, 117 | 120,52 | 314.47 | 5918 | 1.710 | | | | 0 | 151.6 | 157.1 | 168.0 | 166.8 | 38.78 | 24.59 | 63.37 | 1.577 | 74.4 | 84.0 | 96.7 | 19,997 | 0.099 | 120.61 | 315.57 | 5919 | 1,716 | | | | 11 | 151.6 | 157.0 | 188.0 | 166.8 | 38.78 | 24.56 | 63.34 | 1.579 | 74.4 | 84.0 | 95,6 | 19, 969 | 0.084 | 120.58 | 315.29 | 5918 | 1.714 | | | | 21 | 151.6 | 156.8 | 168.0 | 166,7 | 38.72 | 24.56 | 63.28 | 1.577 | 74.4 | 84.0 | 96.5 | 19,918 | 0.071 | 120.64 | 314,75 | 5919 | 1,711 | | | | 31 | 151.5 | 156.6 | 167.9 | 166.5 | 38.72 | 24.59 | 63, 31 | 1.575 | 74.4 | 84.0 | 96.5 | 19, 925 | 0.070 | 120.73 | 314.70 | 5919 | 1.711 | | | | 97 | 151.9 | 155, 7 | 167.9 | 165.9 | 38.46 | 24.52 | 62.98 | 1.568 | 74.5 | 84.1 | 96.2 | 19,888 | 0.079 | 120.55 | 315.77 | 5919 | 1,716 | # TABLE II (Continued) # a. Concluded | | | Time for | Prop | ellant Pre | esures, | psta | Flow R | ates, lt | m/aec | | | | | | | | 1 | | | |-------------|---------------|------------------|-------|-----------------|---------|-----------------|----------------|----------|----------------|-------|------------------|-------|--------------------------|---------|--------------------------|-----------------|---------|--------|--------| | Test
No. | Engine
S/N | 2-sec
Average | Pot | POL-1.
Potoa | Pft | PFL-1,
Pftca | w _o | Ŵŗ | w _t | MR | T _o , | Tf. | P _c ,
psia | Fy, | P _a ,
peta | Ateale.
in.2 | lbr-sec | ft/sec | CFv | | DE01 | 21B | 7 | 193.9 | 187.9 | 209.8 | 199,5 | 44.71 | 27.93 | 72, 64 | 1.601 | 74.4 | 84.8 | 109.7 | 22,930 | 0, 085 | 121.43 | 315,66 | 5900 | 1.721 | | | | 9 | 193.9 | 187.9 | 209.7 | 199, 4 | 44, 71 | 27.93 |
72, 64 | 1.601 | 74.4 | 84,8 | 109.8 | 22, 924 | 0.081 | 121, 38 | 315.57 | 5900 | 1, 721 | | | | 1.3 | 193.9 | 187.4 | 209.8 | 199.0 | 45,52 | 28.27 | 73, 79 | 1,610 | 74.4 | 84.8 | 111.6 | 23, 277 | 0.077 | 121, 25 | 315, 47 | 5899 | 1,721 | | | | 19 | 194.1 | 187.9 | 209.9 | 199.5 | 44. 20 | 27.73 | 72,01 | 1,597 | 74.4 | 84.9 | 109.1 | 22, 688 | 0.075 | 121,06 | 315.06 | 5901 | 1.718 | | DE-02 | | 7 | 193.9 | 186,9 | 209, 2 | 198.5 | 44.53 | 27.83 | 72, 37 | 1,600 | 74.9 | 84.9 | 109.5 | 22, 813 | 0.082 | 121, 21 | 315.25 | 5900 | 1.719 | | | | 9 | 193.9 | 186.9 | 209.2 | 198.3 | 44.43 | 27.83 | 72.26 | 1.596 | 74. 9 | 84. 9 | 109.5 | 22, 798 | 0.079 | 121.08 | 315.51 | 5901 | 1.720 | | | | 11 | 193.9 | 186.7 | 209.3 | 198.3 | 44, 43 | 27.83 | 72, 26 | 1,596 | 74.9 | 84.9 | 109.5 | 22,750 | 0.078 | 121.04 | 314.84 | 5901 | 1.717 | | | | 15 | 194.1 | 186.8 | 209.3 | 198.3 | 44.37 | 27.86 | 72, 23 | 1,693 | 74.9 | 84.9 | 109.6 | 22, 773 | 0.076 | 120,92 | 315, 26 | 5901 | 1.719 | | DE-04 | | 7 | 195.4 | 186.8 | 210.0 | 198.4 | 44.64 | 27.83 | 72.46 | 1.604 | 77,9 | 85.0 | 109.6 | 22,828 | 0.077 | 121.2 | 315, 03 | 5900 | 1.718 | | | | 9 | 195.3 | 186.7 | 210.0 | 198.4 | 44.64 | 27.83 | 72, 46 | 1.604 | 77.9 | 85.0 | 109.6 | 22, 825 | 0.075 | 121.2 | 314.98 | 5900 | 1.718 | | | | 11 | 195.4 | 186.7 | 210.0 | 198,3 | 44,58 | 27.86 | 72,44 | 1,800 | 77.9 | 85.0 | 109, 6 | 22, 816 | 0,073 | 121, 2 | 314.95 | 5900 | 1.717 | | | | 21 | 195.4 | 186.5 | 210.2 | 198.3 | 44.64 | 27. 63 | 72.47 | 1.604 | 77.9 | 85.0 | 109.6 | 22,789 | 0.072 | 121.19 | 314.49 | 5900 | 1.715 | | | | 31 | 195.5 | 186.3 | 210.0 | 198, 1 | 44,53 | 27, 86 | 72, 39 | 1,598 | 77.9 | 85.0 | 109.6 | 22,748 | 0,072 | 131, 2 | 314, 25 | 5900 | 1.714 | | | | 301 | 195.1 | 190.1 | 211.1 | 200.9 | 45.19 | 28.18 | 73.37 | 1.603 | 78.9 | 85.9 | 110.7 | 23, 037 | 0.088 | 121.58 | 313.98 | 5900 | 1,712 | | | | 493 | 193.4 | 184.5 | 210,5 | 198.2 | 44.27 | 28.01 | 72, 28 | 1.580 | 79.2 | 86.1 | 108.6 | 22, 738 | 0,089 | 172, 14 | 314,58 | 5902 | 1,715 | | DE-05 | | 7 | 191.5 | 189.5 | 207.3 | 201.3 | 45.33 | 28.20 | 73.53 | 1.607 | 76.6 | 84.8 | 110.4 | 23, 137 | 0.093 | 122.13 | 314,65 | 5899 | 1,716 | | | | 9 | 191,5 | 189.4 | 207. 3 | 201.3 | 45.28 | 28.20 | 73, 48 | 1.605 | 76.6 | 84.8 | 110.4 | 23, 128 | 0.089 | 122.08 | 314, 77 | 5900 | 1,717 | | | | 11 | 191,6 | 189.4 | 207.3 | 201.2 | 45.28 | 28, 24 | 73, 51 | 1.604 | 76.6 | 84.8 | 110.4 | 23, 129 | 0.087 | 122, 14 | 314,63 | 5900 | 1.716 | | 1 | | 15 | 191.5 | 189.4 | 207, 4 | 201.3 | 45.33 | 28, 20 | 73,53 | 1.507 | 76.6 | 84.8 | 110.4 | 23, 184 | 0,084 | 122, 18 | 315, 30 | 5899 | 1.720 | | DE-10 | | 7 | 191.1 | 188.9 | 206.8 | 201.4 | 44.88 | 28.22 | 73.10 | 1.590 | 78.6 | 85.7 | 109.4 | 22, 955 | 0.087 | 122.52 | 314,04 | 5901 | 1,712 | | | | 0 | 191.1 | 188.9 | 206.8 | 201,4 | 44,88 | 28.22 | 73, 10 | 1.590 | 78.6 | 85.7 | 109.4 | 22,954 | 0.085 | 122.55 | 314,03 | 5901 | 1,712 | | | | 11 | 191.1 | 168.8 | 206.8 | 201.3 | 44.82 | 28.19 | 73, 01 | 1,590 | 78.6 | 85.7 | 109.4 | 22, 957 | 0.082 | 122, 42 | 314, 45 | 5901 | 1.714 | | | | 21 | 101.3 | 188.8 | 207.0 | 201,2 | 44,82 | 28, 22 | 73,04 | 1,588 | 78.6 | 85.8 | 100.3 | 22, 988 | 0,090 | 122,58 | 314, 72 | 5901 | 1.716 | | | | 31 | 191,2 | 188.5 | 207.0 | 201, 2 | 44.77 | 28, 22 | 72, 99 | 1.587 | 78.6 | 85.8 | 109.1 | 22, 978 | 0.087 | 122, 68 | 314,82 | 5902 | 1,716 | | + | 1 4 | 97 | 191.5 | 167.4 | 207.4 | 200,6 | 44.61 | 28.05 | 72,66 | 1.590 | 78.7 | 85.0 | 108,6 | 22,931 | 0.084 | 122.67 | 315.61 | 5901 | 1,721 | TABLE II (Continued) b. Injector S/N 93 | | | Time for | Pro | pellant Pr | essures | psla | Flow I | lates, lb | m/sec | | | | | | | | 1 _{SPv} | | | |-------------|---------------|------------------|--------|-----------------|---------|-----------------|----------------|-----------|----------------|-------|------------------|-----------|--------------------------|---------|--------------------------|---------|------------------|---------------|-----------| | Test
No. | Engine
S/N | 2-sec
Average | Pot | Pot-1.
Potea | Pft | PFL-1,
Pftca | w _o | Ŵſ | w _I | MR | T ₀ . | Tf.
°F | P _c ,
psia | Fy. | P ₂ ,
psia | Aleale' | Ibf-sec | e*,
ft/sec | C_{F_V} | | DF]=01 | 21C | 7 | 197.5 | 187.9 | 229.5 | 219,7 | 42.95 | 29.80 | 72.7 | 1.441 | 80, 2 | 84.5 | 109.1 | 22, 890 | 0.084 | 121.48 | 314.64 | 5861 | 1, 727 | | | | 9 | 197.5 | 187.0 | 229.4 | 219.6 | 42,89 | 29,76 | 72.65 | 1.441 | 80.2 | 84,5 | 109.1 | 23, 879 | 0.084 | 121.36 | 314.90 | 5861 | 1,729 | | | | 15 | 197.5 | 187, 2 | 229.3 | 219.1 | 43.32 | 30, 13 | 73,45 | 1.438 | 80.2 | 84.5 | 110.4 | 23, 113 | 0.074 | 121, 25 | 314.68 | 5861 | 1.728 | | | | 15 | 197. G | 187.7 | 229.4 | 219.5 | 42.52 | 29,63 | 72.15 | 1.435 | 80.2 | 84.5 | 108.4 | 22, 684 | 0.073 | 121.22 | 314, 42 | 5861 | 1,726 | | F-02 | | 7 | 211.5 | 202, 5 | 217.5 | 210.2 | 46.37 | 28, 13 | 74,49 | 1.549 | 71.9 | 84.3 | 111.4 | 23, 511 | 0.068 | 121, 27 | 315.62 | 5832 | 1,741 | | | | 9 | 211.3 | 202.5 | 217.6 | 210.2 | 46.37 | 28.13 | 74.50 | 1,649 | 71.9 | B4, 3 | 111.5 | 23, 523 | 0.068 | 121.16 | 315,78 | 5832 | 1.742 | | | | 11 | 211,4 | 202.0 | 217.6 | 209.9 | 46.96 | 28.39 | 75.35 | 1.654 | 71.9 | 84.3 | 112.5 | 23, 717 | 0.069 | 121.41 | 314.74 | 5831 | 1.737 | | | | 15 | 211.4 | 202.2 | 217.7 | 209.8 | 46.96 | 28.89 | 75, 35 | 1,654 | 71.9 | 84.4 | 112.8 | 23, 790 | 0,070 | 121, 07 | 315, 71 | 5831 | 1.736 | |)F-04 | | 7 | 210.9 | 202.6 | 224.0 | 213.6 | 46,20 | 28.46 | 74.66 | 1.623 | 74.8 | 88.3 | 112,4 | 23,606 | 0.075 | 120.46 | 316.17 | 5837 | 1,743 | | | | 9 | 210.9 | 202.6 | 223.8 | 213.5 | 46.09 | 28.53 | 74,62 | 1.616 | 74.8 | 88.3 | 112.4 | 23, 598 | 0.073 | 120.45 | 316, 25 | 5838 | 1.743 | | | | 1.1 | 210.9 | 202.4 | 223.8 | 213,4 | 46.09 | 28.53 | 74.62 | 1.616 | 74.8 | 88.3 | 112.3 | 23, 576 | 0.072 | 120.55 | 315,95 | 5838 | 1,741 | | | | 21 | 210.9 | 202. 1 | 223.8 | 213.3 | 46, 15 | 28.45 | 74.61 | 1.621 | 74.8 | 88.3 | 112.3 | 23, 570 | 0.070 | 120.49 | 315.93 | 5837 | 1,736 | | | | 31 | 210. B | 201.8 | 223.9 | 213.2 | 46.09 | 28.49 | 74.58 | 1,618 | 74.8 | 88.3 | 112. 3 | 23, 561 | 0.070 | 120.47 | 315.89 | 5838 | 1.735 | | | | 301 | 210.7 | 205.3 | 225.0 | 216, 1 | 46.59 | 28.78 | 75.38 | 1.619 | 75.8 | B9. 0 | 114.0 | 23, 856 | 0.087 | 119.94 | 316.49 | 5838 | 1,739 | | 1 | | 493 | 200, 1 | 199, 6 | 224.6 | 213.4 | 45.78 | 28. 71 | 74, 49 | 1.594 | 76.0 | 89.1 | 112.3 | 23,561 | 0.087 | 120,44 | 315.27 | 5842 | 1,737 | | F-05 | | 7 | 208.6 | 204.5 | 222, 7 | 217.1 | 46.42 | 29.04 | 75.47 | 1.598 | 84.3 | 91.3 | 112,4 | 23, 757 | 0.072 | 121.85 | 314, 80 | 5841 | 1,734 | | | | 8 | 208, 6 | 204.5 | 222.7 | 217.0 | 46, 32 | 28.83 | 75, 15 | 1.607 | 84.3 | 91.3 | 112.4 | 23, 742 | 0.072 | 121.40 | 315.95 | 5840 | 1.743 | | | | 11 | 208.8 | 204.5 | 222.8 | 217.0 | 46.42 | 28.91 | 75.33 | 1,606 | 84.3 | 91.3 | 112, 4 | 23, 751 | 0,073 | 121.66 | 315, 28 | 5840 | 1.740 | | DF-06 | | 7 | 209.3 | 204,1 | 222.6 | 218.5 | 45, 46 | 28.92 | 75.38 | 1,607 | 84.7 | 91.4 | 112.5 | 23, 711 | 0,070 | 121,63 | 314,55 | 5840 | 1,733 | | DF-06 | | 9 | 209.3 | 204.0 | 222.4 | 215.4 | 46,35 | 28.85 | 75.20 | 1.607 | 84.7 | 91.5 | 112.5 | 23, 710 | 0.071 | 121,39 | 315.27 | 5840 | 1.739 | | F-10 | | 7 | 210.1 | 203.7 | 223.5 | 210.6 | 45, 77 | 28.82 | 74.59 | 1,589 | 86.0 | 92.1 | 111.8 | 23, 521 | 0.074 | 121.17 | 315.36 | 5843 | 1.737 | | | | 9 | 210.0 | 203.6 | 223.4 | 216.6 | 45.82 | 28.86 | 74.69 | 1.587 | 86.0 | 92.1 | 111,8 | 23,508 | 0.073 | 121.35 | 314.73 | 5843 | 1.733 | | | | 11 | 210, 0 | 203,5 | 223.4 | 216.5 | 45.82 | 28, 84 | 74.07 | 1,586 | 86.0 | 92.1 | 111.7 | 23, 508 | 0.073 | 121, 34 | 314,84 | 5843 | 1.738 | | | | 21 | 210.1 | 203.3 | 223, 5 | 216, 4 | 45, 82 | 28.82 | 74.64 | 1.590 | 86.0 | 92.1 | 111.7 | 23, 531 | 0.073 | 121.35 | 315,27 | 5843 | 1,738 | | | | 29 | 210, 3 | 203. 3 | 223.8 | 216.5 | 45.77 | 28, 84 | 74,61 | 1.587 | 86.0 | 92.2 | 111.7 | 23,522 | 0.073 | 121, 32 | 315, 26 | 5843 | 1,736 | | | | 107 | 210.4 | 202.1 | 223, 8 | 215.9 | 45.50 | 28, 89 | 74. 39 | 1.575 | 86.2 | 92.4 | 111.2 | 23, 464 | 0.085 | 121.51 | 315.43 | 5045 | 1.730 | |)F-11 | | 7 | 209, 7 | 201.0 | 224.5 | 215.6 | 45.13 | 28, 87 | 74, 01 | 1,563 | 95.7 | 95.3 | 111.2 | 23, 293 | 0.073 | 120,94 | 314.75 | 584G | 1.732 | | | | 9 | 209.7 | 201. 0 | 224, 4 | 215.7 | 45, 18 | 28,87 | 74.06 | 1,565 | 95.7 | 95.3 | 111.2 | 23, 279 | 0.071 | 121.05 | 314.34 | 5846 | 1.730 | | | | 1.1 | 209.8 | 200.9 | 224.4 | 215.6 | 45, 13 | 28, 87 | 74. 00 | 1.563 | 95.8 | 95.3 | 111.2 | 23, 290 | 0.071 | 120.95 | 314.71 | 5846 | 1,732 | | | - | 15 | 209.9 | 200.8 | 224,5 | 215.5 | 45.08 | 28, 91 | 73,99 | 1,559 | 95.8 | 95.3 | 111.2 | 23, 253 | 0.071 | 120.96 | 314, 30 | 5847 | 1.730 | # b. Concluded | | | Time for | Prop | pellant Pr | essures, | psla | Flow R | ates, 1b | m/sec | | | | | | | | Ispv. | | | |-------------|---------------|------------------|--------|-----------------|----------|-----------------|--------|----------|--------|-------|--------|--------|-------------|---------|-------------|-----------------|----------------|---------------|--------| | Test
No. | Engine
S/N | 2-sec
Average | Pot | POL-1,
Potca | Pf | PFL-1,
Pftca | Ψ̈́ο | Ŵſ | Ŵ, | MR | To, | Tr. | Pc.
psia | Fv. | Pa,
psia | Ateule,
in.2 | 1bf-sec
1bm | e*.
ft/see | CFv | | DG_01 | 21D | 7 | 171.9 | 158. 2 | 177.2 | 173.7 | 39, 18 | 24.75 | 63, 93 | 1.583 | 112.3 | 110.7 | 95,5 | 20, 052 | 0, 061 | 121.80 | 313,66 | 5855 | 1, 724 | | | | 9 | 171.9 | 168.1 | 176,4 | 173,4 | 39, 13 | 24,78 | 63.91 | 1.579 | 112,4 | 110, 8 | 95.4 | 20, 031 | 0.061 | 121.85 | 313.45 | 5855 | 1.722 | | | | 15 | 171.7 | 107.8 | 177.1 | 173.3 | 39.79 | 25.10 | 64, 89 | 1,585 | 112,6 | 111.0 | 97.0 | 20, 347 | 0.082 | 121.68 | 313.56 | 5854 | 1, 72; | | | | 19 | 171.9 | 167.8 | 177.2 | 173.4 | 39.78 | 25, 10 | 64, 88 | 1,585 | 112.8 | 111.1 | 97.1 | 20, 346 | 0.063 | 121.58 | 313,57 |
5854 | 1. 72: | | DG-02 | | 7 | 126.4 | 127.1 | 124.1 | 129.1 | 30.84 | 20.27 | 51.21 | 1.526 | 112, 7 | 110.9 | 76.8 | 15, 961 | 0.055 | 121.51 | 311,72 | 5863 | 1, 711 | | DG-02 | | 9 | 126.5 | 127.0 | 124.0 | 129.2 | 30.81 | 20, 33 | 51.14 | 1.515 | 112.7 | 111.0 | 76.8 | 15, 954 | 0.055 | 121,34 | 311,95 | 5864 | 1, 712 | | DG-03 | | 7 | 151.9 | 151.7 | 149 2 | 153.4 | 35.94 | 22.73 | 58,67 | 1.581 | 113.0 | 111.1 | 87.9 | 18, 341 | 0.058 | 121.49 | 312.59 | 5855 | 1,718 | | DG-03 | | 9 | 151.9 | 151.5 | 148.9 | 153.4 | 35.89 | 22.69 | 58.58 | 1.582 | 113.0 | 111, 1 | 87.9 | 18, 337 | 0.059 | 121.33 | 313.07 | 5855 | 1, 720 | | DG-04 | | 7 | 202,6 | 195.5 | 199.9 | 200.8 | 43.91 | 27, 27 | 71.18 | 1.610 | 113.1 | 111.1. | 106,7 | 22, 385 | 0,064 | 121.26 | 314.48 | 5850 | 1.730 | | DG-04 | | 9 | 202.3 | 195.5 | 200, 7 | 200,8 | 43,86 | 27, 27 | 71. 23 | 1,612 | 113.1 | 111.1 | 106.8 | 22, 387 | 0.065 | 121,33 | 314,27 | 5850 | 1.728 | | DG-05 | | 7 | 230.9 | 223.5 | 234. 8 | 233.5 | 48.35 | 30, 26 | 78.62 | 1.598 | 113.3 | 108.4 | 118, 2 | 24, 784 | 0.067 | 120, 99 | 315, 26 | 5852 | 1, 733 | | DG-05 | | Ð | 231.3 | 223.4 | 234.1 | 233.2 | 48,30 | 30. 26 | 78.56 | 1.596 | 113.3 | 108,4 | 118.1 | 24, 770 | 0.068 | 121.01 | 315.29 | 5853 | 1. 73: | | DG-06 | | 7 | 176.1 | 176.1 | 172.0 | 177.8 | 40.83 | 25. 03 | 65, 86 | 1.631 | 109.1 | 109.6 | 98.6 | 20, 667 | 0.065 | 121.42 | 313.82 | 5847 | 1.727 | | | | 9 | 175.7 | 175.7 | 172.6 | 177.0 | 40.73 | 24.93 | 65, 65 | 1.634 | 109.1 | 109, 6 | 98.4 | 20,622 | 0,085 | 121.28 | 314.10 | 5846 | 1.729 | | | | 11 | 176.3 | 176.2 | 173.4 | 177.8 | 40.83 | 25.03 | 65.86 | 1.531 | 109.1 | 109.6 | 98.6 | 20, 680 | 0.065 | 121.36 | 314.02 | 5847 | 1.726 | | | | 21 | 175.5 | 175.5 | 172.9 | 177,0 | 40.78 | 24.96 | 65.74 | 1.634 | 109.1 | 109.5 | 98.4 | 20, 626 | 0,066 | 121, 36 | 313,77 | 5846 | 1,727 | | | | 31 | 175.7 | 175.2 | 173.6 | 176.8 | 40.73 | 24,90 | 65,63 | 1,636 | 109.2 | 109.5 | 98.3 | 20, 607 | 0.066 | 121, 24 | 314.04 | 5846 | 1.728 | | | | 301 | 176.0 | 177.8 | 174.1 | 179.1 | 41.04 | 25, 20 | 66, 24 | 1,628 | 111.9 | 100.8 | 99.2 | 20, 825 | 0.079 | 121.33 | 314.36 | 5847 | 1.730 | | | | 547 | 175.2 | 172.1. | 172.0 | 175.7 | 39,91 | 24.96 | 64.87 | 1.599 | 111.9 | 109.8 | 97.2 | 20, 453 | 0.082 | 121.36 | 315.44 | 5852 | 1.73 | | DG-10 | | 7 | 180.1 | 169.2 | 180.7 | 174.1 | 38.68 | 24,88 | 63.56 | 1,555 | 115.8 | 112.8 | 95.2 | 19, 869 | 0,066 | 121,59 | 312,60 | 5859 | 1.717 | | | | 9 | 180.1 | 169.2 | 180.8 | 174.1 | 38.65 | 24,88 | 63.54 | 1.554 | 115.0 | 112.8 | 95.2 | 19,880 | 0.067 | 121.56 | 312,89 | 5859 | 1.718 | | | | 11 | 180.1 | 169.2 | 180.7 | 174.1 | 38.65 | 24.83 | 63.49 | 1.557 | 115.9 | 112.8 | 95.2 | 19, 892 | 0,067 | 121.37 | 313.34 | 5859 | 1. 721 | | | | 21 | 180.1 | 169.2 | 180.7 | 174.1 | 38.65 | 24.85 | 63.50 | 1.556 | 115.9 | 112.8 | 95.2 | 19,894 | 0,068 | 121.45 | 313.28 | 5859 | 1,720 | | | | 31 | 180, 2 | 169.1 | 180, 7 | 174.0 | 38.63 | 24, 85 | 63,48 | 1.555 | 115.8 | 112.8 | 95.2 | 19,886 | 0, 069 | 121,46 | 313, 28 | 5859 | 1.720 | | | | 97 | 180.4 | 177.7 | 181.1 | 178.9 | 40.34 | 25, 18 | 65,52 | 1.602 | 115.9 | 112.8 | 98.2 | 20, 576 | 0.076 | 121.32 | 314.09 | 5852 | 1,727 | TABLE II (Continued) # c. Injector S/N 105 | | | Time for | Prop | ellant Pre | ssures. | psia | Flow F | Rates, lh | m/sec | | | | | | | | | | | |-------------|---------------|------------------|--------|-----------------|---------|--------|--------|----------------|----------------|-------|-------|--------|--------------------------|------------------|--------------------------|---------|---------|---------------|-----------------| | Test
No. | Engine
S/N | 2-sec
Average | Pat | POL-1,
Potca | Pft | PFL-1. | ψo | w _f | Ŵ ₁ | MR | To, | Tf. | P _c .
psla | F _V , | P _a ,
psia | Atcale' | lbf-sec | c*,
ft/sec | CF _v | | DH-01 | 2110 | 7 | 161.4 | 157.4 | 176.2 | 175.7 | 38, 94 | 25,96 | 64.90 | 1.500 | 69.6 | 74.2 | 98.6 | 20,341 | 0, 071 | 121,02 | 313.42 | 5918 | 1.704 | | | | 9 | 161.7 | 157,6 | 175.8 | 175.8 | 39,04 | 25, 93 | 64.97 | 1.506 | 69.7 | 74.3 | 98.7 | 20,353 | 0.074 | 121.06 | 313.27 | 5917 | 1,704 | | | | 13 | 161.5 | 157.6 | 178.2 | 175.7 | 39.78 | 26.44 | 66.22 | 1,505 | 69.7 | 74.5 | 100.6 | 20,743 | 0.075 | 121.13 | 313.24 | 5917 | 1,703 | | - | | 19 | 161.8 | 157.6 | 176.0 | 176.1 | 39.20 | 25, 75 | 64.95 | 1.522 | 69.8 | 74.7 | 98.7 | 20, 356 | 0.071 | 120.93 | 313, 42 | 5915 | 1.705 | | DH-02 | | 7 | 189.8 | 86.1 | 205.0 | 202.2 | 44.40 | 28, 40 | 72.80 | 1.563 | 69.8 | 74.5 | 110.5 | 22,874 | 0.088 | 120.98 | 314,23 | 5909 | 1.711 | | | | <u>\$</u> | 190.1 | 186.0 | 204.9 | 202.2 | 44.45 | 28, 40 | 72.85 | 1,565 | 69.8 | 74.6 | 110.5 | 22,868 | 0.090 | 121.08 | 313.94 | 5909 | 1.709 | | | | 11 | 190.0 | 186.0 | 204.8 | 202.2 | 44.39 | 28, 40 | 72.79 | 1.563 | 69.9 | 74.7 | 110.5 | 22,864 | 0,091 | 120.98 | 313.94 | 5909 | 1.710 | | | | 15 | 189.8 | 186.0 | 204.8 | 202.1 | 44.34 | 28, 39 | 73.73 | 1.562 | 69.9 | 74.8 | 110.5 | 22,869 | 0.093 | 120.88 | 314.42 | 5909 | 1.712 | | DH-04 | | 7 | 194,4 | 185.6 | 200, 9 | 196.3 | 44.71 | 27.50 | 72, 31 | 1,620 | 68.4 | 76.2 | 109.6 | 22,678 | 0.084 | 121.04 | 313.62 | 5900 | 1,710 | | | | 9 | 194.7 | 185.4 | 201.3 | 196,6 | 44.60 | 27,62 | 72. 22 | 1.615 | 68.4 | 76.2 | 109.6 | 22,691 | 0.084 | 120.82 | 314, 19 | 5900 | 1.713 | | | | 11 | 194. 2 | 185.4 | 200,2 | 196.0 | 44.63 | 27, 56 | 72.19 | 1.619 | 68.4 | 76.2 | 109.5 | 22,668 | 0.085 | 120.91 | 314.01 | 5900 | 1.712 | | | | 21 | 193. 3 | 185.2 | 199.6 | 195,8 | 44.50 | 27.58 | 72.06 | 1.614 | 68, 4 | 76.3 | 109.5 | 22,662 | 0.085 | 120.70 | 314.48 | 5901 | 1,715 | | | | 31 | 193.3 | 185, 0 | 189.3 | 195.6 | 44.60 | 27, 51 | 72.11 | 1.621 | 68.5 | 76.3 | 109, 4 | 22,659 | 0.083 | 120.88 | 314.21 | 5900 | 1,714 | | | | 1411 | 191.9 | 183, 4 | 200.1 | 194.4 | 44. 28 | 27.44 | 71, 72 | 1.614 | 68.5 | 76.2 | 108.8 | 22, 622 | 0.089 | 120,94 | 315.39 | 5901 | 1.720 | | 1111-05 | | 7 | 189.8 | 189.7 | 203, 1 | 195,8 | 45.56 | 27.35 | 72.91 | 1.666 | 70.2 | 78, 7 | 110.6 | 22,860 | 0.072 | 120, 76 | 313,54 | 5892 | 1,712 | | | | 9 | 189.8 | 189,7 | 203, 1 | 195.7 | 45.59 | 27, 36 | 72,95 | 1.666 | 70.2 | 78.7 | 110.5 | 22,870 | 0.073 | 120.84 | 313.50 | 5892 | 1,712 | | | | 11 | 189.9 | 189.7 | 203.2 | 195.7 | 45.51 | 27, 40 | 72.81 | 1.661 | 70.2 | 78.7 | 110.6 | 22,878 | 0.073 | 120,73 | 313.80 | 5893 | 1.713 | | | | 19 | 191,2 | 189.5 | 205.3 | 195.6 | 45.48 | 27.38 | 72, 86 | 1.661 | 70.2 | 78.7 | 110.5 | 22,873 | 0.075 | 120.B2 | 313.92 | 5892 | 1, 714 | | DH-08 | | 7 | 190.6 | 188.0 | 202, 7 | 107.0 | 45,50 | 27.50 | 73.00 | 1.655 | 71.2 | 78.9 | 110.4 | 22, 851 | 0.077 | 121.17 | 313.05 | 5894 | 1,709 | | | | 9 | 102.2 | 168.0 | 203.0 | 200.2 | 45.39 | 27, 79 | 73.18 | 1.634 | 71.2 | 78.9 | 110.8 | 22,929 | 0.078 | 121.08 | 313.34 | 5898 | 1,709 | | | | 11 | 190.0 | 188.0 | 204.9 | 200.7 | 45.34 | 27.88 | 73.23 | 1.626 | 71.2 | 79.0 | 110.9 | 22,942 | 0.079 | 121.12 | 313.30 | 5899 | 1.709 | | | | 21 | 190, 2 | 187.8 | 205.5 | 200.9 | 45, 29 | 27.90 | 73.19 | 1,623 | 71.2 | 79.1 | 110.9 | 22, 955 | 0,083 | 121.06 | 313.64 | 5900 | 1.711 | | | | 31 | 190.1 | 187.7 | 205.2 | 200.8 | 45, 34 | 27.89 | 73, 23 | 1.626 | 71.2 | 79.1 | 110.8 | 22,472 | 0.082 | 121.13 | 313, 73 | 5899 | 1.711 | | | | 97 | 190,8 | 186. 7 | 205,4 | 200.3 | 45, 17 | 27.89 | 73, 06 | 1.620 | 71.3 | 79.2 | 110.6 | 22,990 | 0,088 | 121.17 | 314,68 | 5900 | 1,716 | | DH-09 | | 7 | 191.7 | 187.8 | 202.3 | 199.2 | 45, 34 | 27, 69 | 73.03 | 1.637 | 74.0 | 80.5 | 110.4 | 22,849 | 0.071 | 121, 20 | 312, 88 | 5900 | 1.707 | | | | 5 | 191.7 | 107.7 | 202.4 | 199, 2 | 45.34 | 27.66 | 73.00 | 1,639 | 74.0 | 80.5 | 110.4 | 22,855 | 0.072 | 121. 15 | 313.11 | 5897 | 1.708 | | | | 11 | 191.5 | 187.7 | 202.6 | 199.1 | 45, 34 | 27.73 | 73.06 | 1.635 | 74.0 | 841, 5 | 110, 4 | 22,855 | 0.073 | 121.29 | 312,81 | 5897 | 1.707 | | + | 1 | 15 | 191.4 | 187.7 | 202. 3 | 199.2 | 45, 28 | 27,66 | 72, 94 | 1.637 | 74.1 | 80.5 | 110.4 | 22,860 | 0.075 | 121.10 | 313.40 | 5897 | 1.710 | # TABLE II (Concluded) # c. Concluded | | | Time for | Prop | ellant Pro | essures. | psia | Flow I | Rales, I | bm/sec | | | | | | | | | | | |--------|---------------|------------------|--------|-----------------|----------|--------|--------|----------|----------------|-------|--------|--------|-------------|------------------|--------------------------|---------|---------|---------------|--------| | No. | Engine
S/N | 2-sec
Average | Pol | POL-1.
Potca | Pr | Pftca | Ψ̈́o | ẃſ | w _t | MR | To, | Tf. | Pc.
psia | F _v , | P _a ,
psia | Atcalc. | lbf-sec | c*,
ft/sec | CFv | | D1-01 | 21F | 7 | 163.4 | 156.0 | 166.0 | 163.4 | 37.88 | 24.20 | 62.08 | 1.565 | 106.6 | 109.5 | 94.0 | 19, 417 | 0, 064 | 121.30 | 312,76 | 5904 | 1,704 | | | | 9 | 163,5 | 156.0 | 166,0 | 163,3 | 37.75 | 24, 20 | 61,95 | 1.560 | 106.7 | 109.7 | 94.0 | 19, 421 | 0.065 | 120.99 | 313,50 | 5805 | 1,708 | | | | 15 | 163.2 | 155.6 | 168.0 | 163.0 | 38, 49 | 24.59 | 63.08 | 1.565 | 106.9 | 109,9 | 95.6 | 19,747 | 0.066 | 121, 12 | 313.04 | 5904 | 1,706 | | | | 25 | 163.3 | 155.6 | 166.2 | 163.3 | 37.89 | 23.99 | 61,88 | 1.578 | 107.3 | 110.3 | 93.9 | 19, 361 | 0.067 | 120.87 | 312.88 | 5802 | 1.706 | | D1-02 | | 7 | 124. 2 | 122.0 | 121.5 | 117.7 | 31.94 | 18.66 | 50.60 | 1,711 | 106.9 | 109.6 | 76.4 | 15, 734 | 0,054 | 121.00 | 310.97 | 5878 | 1.702 | | 101-02 | | 9 | 123, 3 | 124.0 | 121, 7 | 117, 7 | 32,50 | 18,50 | 51.00 | 1.757 | 107.0 | 109.7 | 76.9 | 15, 858 | 0.055 | 120.88 | 310,98 | 5867 | 1.705 | | D1-03 | | 7 | 147.6 | 150.2 | 146.3 | 146.1 | 37.41 | 21.83 | 58.23 | 1.714 | 107.1 | 109.8 | 89.5 | 18, 464 | 0.059 | 120.86 | 311.73 | 5877 | 1.707 | | D1-03 | | 9 | 147.6 | 150.3 | 148.3 | 146.1 | 37.41 | 21.85 | 59, 27 | 1.711 | 107.1 | 109.8 | 80.6 | 18, 489 | 0.061 | 120, 89 | 311.97 | 5878 | 1.708 | | D1-04 | | 7 | 192, 9 | 191.4 | 202.8 | 186. 2 | 44.20 | 27. 30 | 71.49
| 1.619 | 107, 2 | 109.9 | 108.5 | 22, 414 | 0.063 | 120, 77 | 313,51 | 5898 | 1.711 | | D1-04 | | 9 | 183,0 | 191.5 | 202.6 | 196.2 | 44,20 | 27, 25 | 71.46 | 1.621 | 107, 2 | 109,9 | 108.5 | 22, 414 | 0.066 | 120.69 | 313.66 | 5895 | 1.712 | | D1-05 | | 7 | 209.3 | 207.6 | 208.1 | 203.2 | 47.37 | 27, 59 | 74.96 | 1.717 | 107.4 | 109.9 | 113.3 | 23, 467 | 0.065 | 120, 86 | 313.06 | 5877 | 1, 714 | | D1-05 | | 9 | 209, 2 | 207.6 | 208.0 | 203, 2 | 47, 21 | 27, 63 | 74.84 | 1.709 | 107.4 | 109.9 | 113.3 | 23, 481 | 0.068 | 120, 71 | 313, 75 | 5878 | 1.717 | | D1-06 | | 7 | 179.4 | 176.4 | 178.2 | 173.4 | 42.18 | 24, 74 | 66.83 | 1.705 | 107.6 | 113.1 | 101.1 | 20,930 | 0.077 | 120.97 | 312.71 | 5878 | 1,711 | | | | 9 | 179,0 | 176.2 | 179.6 | 175. 3 | 42.04 | 24.97 | 67, 01 | 1.683 | 107.6 | 113.1 | 101.4 | 20,971 | 0.074 | 120.88 | 312,98 | 5884 | 1,712 | | | | 11 | 178.7 | 176.D | 177.9 | 174 1 | 42.04 | 24, 81 | 66.84 | 1.695 | 107.6 | 113, 2 | 101.1 | 20,916 | 0.072 | 120, 85 | 312,91 | 5881 | 1.712 | | | | 21 | 176.2 | 173.5 | 174.1 | 172.7 | 41.57 | 24.68 | 66.25 | 1.685 | 107.6 | 113.2 | 100.4 | 20, 749 | 0.069 | 120, 62 | 313, 21 | 5883 | 1.713 | | | | 31 | 176.5 | 173.9 | 174.3 | 172.0 | 41.57 | 24.56 | 66.13 | 1.593 | 107.6 | 113.2 | 100.4 | 20,740 | 0.070 | 120, 43 | 313.62 | 5882 | 1.716 | | | 1 | 301 | 175.9 | 176.0 | 173.7 | 174.2 | 41.81 | 24,70 | 66, 51 | 1.693 | 106.8 | 111,4 | 102, 2 | 20,912 | 0. 085 | 119.00 | 314, 40 | 5882 | 1,720 | | | | 547 | 174, 1 | 170.1 | 174.7 | 171.0 | 40.67 | 24.51 | 65.18 | 1.660 | 106.8 | 111.2 | 100.4 | 20, 574 | 0.086 | 118.87 | 315,67 | 5888 | 1.725 | | D1-10 | | 7 | 120.0 | 117.7 | 120.5 | 117.8 | 30, 84 | 18,59 | 49.42 | 1.859 | 103.5 | 110.3 | 76.3 | 15, 353 | 0.062 | 118.62 | 310,64 | 5889 | 1,697 | | | | 9 | 120.0 | 117.7 | 120.5 | 117.7 | 30.84 | 18.56 | 49.50 | 1.667 | 103.5 | 110.3 | 76.2 | 15, 361 | 0.062 | 118.80 | 310.35 | 5887 | 1.696 | | | | 11 | 119.9 | 117.6 | 120, 4 | 117.7 | 30.86 | 18.59 | 49,45 | 1.860 | 103.5 | 110.3 | 76.2 | 15, 355 | 0,062 | 118.73 | 310.51 | 5888 | 1,697 | | | | 21 | 120.2 | 117.5 | 120.6 | 117.6 | 30,84 | 18.59 | 49.43 | 1.659 | 103.5 | 110.3 | 76.2 | 15, 375 | 0.064 | 118,71 | 311.08 | 5889 | 1,700 | | | | 31 | 120. 2 | 117.4 | 120.7 | 117.6 | 30,86 | 18,62 | 49,48 | 1.657 | 103.5 | 110.3 | 76.1 | 15, 369 | 0.064 | 118.97 | 310,58 | 5889 | 1,700 | | - i | | 97 | 120.5 | 116, 4 | 121.0 | 117.3 | 30.63 | 18.62 | 49.25 | 1.645 | 103.5 | 110.4 | 75.8 | 15, 325 | 0.067 | 118.88 | 311.18 | 5891 | 1.700 | TABLE III SUMMARY OF TRANSIENT IMPULSE DATA - IGNITION | Test
Number | Engine
Serial
Number | Thrust
Chamber
Valve Bank | Cnamber
Pressure,
psia | Time from
FS-1 to 90 percent of
Steady-State
Thrust, sec | Impulse from
FS-1 to 90 percent of
Steady-State
Thrust, lbf-sec | |---|----------------------------|---------------------------------|------------------------------|---|--| | DD-01
02
03
04
05
06
14
15A | 21A | * A B | 97 | 0.552
0.552
0.545
0.536
0.537
0.623
0.557 | 428
691
673
587
517
1,979
1,205
660 | | 15B
15C | | | | 0.533
0.536 | 1,003
1,089 | | DE-01 02 03A 03B 03C 03D 03E 03F 03G 03H 03I 03J 03K 04 05 06 07 08 10 11A 11D 11E 11F 12 13 14 | 21B | *** A B A | 110 | 0.543 0.541 0.542 0.531 0.535 0.531 0.535 0.534 0.531 0.536 0.531 0.536 0.531 0.547 0.544 0.537 0.532 0.528 0.518 0.540 0.548 0.528 0.528 0.528 0.533 0.530 0.537 | 572
700
583
538
587
503
505
559
555
565
536
569
529
681
833
918
857
779
1,090
1,135
1,017
691
707
836
807
812 | ^{*}First 10 sec, Valve Bank A; Valve Bank A and B 10 sec, Valve Bank B 10 sec **First 10 sec, Valve Bank A, Valve Bank A and B 5 sec, Valve Bank B 10 sec TABLE III (Continued) | Test
Number | Engine
Serial
Number | Thrust
Chamber
Valve Bank | Chamber
Pressure,
psia | Time from FS-1 to 90 percent of Steady-State Thrust, sec | Impulse from
FS-1 to 90 percent of
Steady-State
Thrust, lbf-sec | |---|----------------------------|---------------------------------|------------------------------|---|---| | DF-01 02 03A 03B 03C 03D 03E 03F 03G 03H 03I 03J 03K 04 05 06 07 08 10 11A 12 13 14 | 21C | **
A
B | 110 | 0.572 0.557 0.536 0.525 0.523 0.533 0.529 0.525 0.530 0.530 0.529 0.531 0.533 0.550 0.604 0.544 0.536 0.535 0.535 0.518 5.590 0.532 0.527 | 638
820
460
446
475
485
444
473
442
416
398
414
456
591
602
753
726
653
785
1,184
1,093
1,162
1,116 | | DG-01
03
04
05
06
10
11
12 | 21D | *
A

B | 97
88
106
115
97 | 0.714
0.719
0.564
0.545
0.595
0.634
0.743
0.767 | 2,987
3,319
1,133
995
1,554
2,535
4,693
4,673
5,044 | ^{*}Valve Bank A 10 sec, Valve Banks A and B 10 sec, Valve Bank B 10 sec ^{**} Valve Bank A 10 sec, Valve Banks A and B 5 sec, Valve Bank B 5 sec TABLE III (Concluded) | Test
Number | Engine
Serial
Number | Thrust
Chamber
Valve Bank | Chamber
Pressure,
psia | Time from
FS-1 to 90 percent of
Steady-State
Thrust, sec | Impulse from
FS-1 to 90 percent of
Steady-State
Thrust, lbf-sec | |--|----------------------------|---------------------------------|--|---|--| | DH-01 02 03A 03B 03C 03D 03E 03F 03G 03H 03I 03J 03K 04 05 06A 06B 06C 07 08 09 10A 10B 10C 11 | 21E | A
A | 97 | 0.577 0.534 0.529 0.526 0.532 0.530 0.530 0.529 0.525 0.526 0.528 0.531 0.531 0.531 0.541 0.542 0.541 0.536 0.541 0.536 0.541 0.536 0.537 0.548 0.535 0.535 0.536 0.490 0.481 0.480 0.489 | 741 403 398 407 430 432 428 460 416 400 392 393 387 1, 285 711 641 644 623 923 814 911 829 745 680 855 | | DI-01
02
03
04
05
06
10
11
12
13 | 21F | * A | 97
77
88
106
115
97
77 | 0.792

1.135
0.545
0.536
0.713

0.818
0.831
0.816 | 4, 365

10, 329
706
729
3, 611

5, 311
5, 348
5, 018 | ^{*}Valve Bank A 10 sec; Valve Bank A and B 10 sec; Valve Bank B 10 sec **Valve Bank A 10 sec; Valve Bank A and B 5 sec; Valve Bank B 5 sec TABLE IV SUMMARY OF TRANSIENT IMPULSE DATA - SHUTDOWN | Test
Number | Engine
Serial
Number | Thrust
Chamber
Valve Bank | Chamber
Pressure,
psia | Time from FS-2 to 1 percent of Steady-State Thrust, sec | Impulse from
FS-2 to 1 percent of
Steady-State
Thrust, lbf-sec | |--|----------------------------|---------------------------------|------------------------------|---|---| | DD-01
02
03
04
05
06
14
15A
15B
15C | 21A | * A | 97 | 1.420
1.602
1.443
1.509
1.229
2,349
3.698
1.739
1.627
1,692 | 8,524
8,662
8,836
8,434
8,714
9,558
10,005
8,450
8,387
8,428 | | DE-01 02 03A 03B 03C 03D 03E 03F 03G 03H 03I 03J 03K 04 05 06 07 08 10 11A 11D 11E 11F 12 13 | 21B | ** A B B A | 110 | 2.665 2.684 2.565 1.364 2.645 1.378 1.369 2.665 1.341 1.833 1.386 2.000 1.396 2.923 2.968 2.528 2.446 2.390 2.005 2.249 2.230 2.187 2.547 2.116 2.070 1.930 | 9, 773 10, 148 10, 086 9, 680 10, 042 9, 734 9, 691 10, 069 9, 808 9, 860 9, 668 9, 938 9, 754 11, 300 10, 694 10, 222 10, 130 10, 208 9, 824 9, 479 10, 234 10, 388 10, 452 10, 115 9, 990 10, 037 | ^{*}Valve Bank A 10 sec, Valve Banks A and B 10 sec, Valve Bank B 10 sec ^{**}Valve Bank A 10 sec, Valve Banks A and B 5 sec, Valve Bank B 5 sec TABLE IV (Continued) | | | | | | ,,, | |---|----------------------------|---------------------------------|------------------------------------|--|--| | Test
Number | Engine
Serial
Number | Thrust
Chamber
Valve Bank | Chamber
Pressure,
psia | Time from FS-2 to 1 percent of Steady-State Thrust, sec | Impulse from
FS-2 to 1 percent
of
Steady-State
Thrust, lbf-sec | | DF-01 02 03A 03B 03C 03D 03E 03F 03G 03H 03J 03K 04 05 06 07 08 10 11A 12 13 14 | 21C | ** A | 110 | 2. 235 2. 644 2. 549 2. 709 2. 681 2. 463 2. 682 2. 664 2. 733 2. 664 1. 826 2. 642 2. 227 2. 615 2. 369 2. 346 2. 626 2. 380 2. 402 1. 957 3. 363 4. 728 7. 342 | 10, 305 10, 531 10, 641 10, 738 10, 594 10, 665 10, 730 10, 729 10, 669 10, 734 10, 585 10, 874 10, 912 11, 910 10, 728 11, 228 12, 443 12, 317 10, 534 8, 511 12, 665 13, 852 14, 428 | | DG-01
02
03
04
05
06
11
12 | 21D | * A B | 97
77
88
106
115
97 | 3,607
2,417
2,176
2,195
2,567
3,399
2,677
1,679
1,720 | 10,594
8,777
9,346
11,574
12,599
11,652
9,615
9,200
9,365 | ^{*}Valve Bank A 10 sec, Valve Bank A and B 10 sec, Valve Bank B 10 sec ^{**}Valve Bank A 10 sec, Valve Bank A and B 5 sec, Valve Bank B 5 sec TABLE IV (Cencluded) | Test
Number | Engine
Serial
Number | Thrust
Chamber
Valve Bank | Chamber
Pressure,
psia | Time from
FS-2 to 1 percent of
Steady-State
Thrust, sec | Impulse from
FS-2 to 1 percent of
Steady-State
Thrust, lbf-sec | |--|----------------------------|---------------------------------|--|---|---| | DH-01 02 03A 03B 03C 03D 03E 03F 03G 03H 03I 03J 03K 04 05 06A 06B 06C 08 09 10A 10B 10C | 21E | **
A | 97 | 3.148 2.934 2.648 2.669 2.108 2.140 2.106 2.137 2.160 2.199 2.201 2.258 2.169 3.164 3.518 2.412 2.343 2.308 3.289 3.258 2.410 2.608 2.580 | 10, 302
11, 433
10, 782
11, 158
11, 042
11, 136
11, 161
11, 050
11, 236
11, 215
11, 433
11, 468
11, 460
12, 339
12, 074
11, 714
11, 610
11, 780
11, 780
11, 887
11, 366
11, 361
11, 282 | | DI-01
02
03
04
05
06
10
11
12 | 21F | * A B | 97
77
88
106
115
97
77 | 2.069 2.558 3.120 2.346 2.223 2.445 4.608 2.828 2.809 2.762 | 10, 151
9, 134
10, 396
11, 748
12, 165
11, 386
9, 286
9, 949
9, 798
10, 018 | ^{*}Valve Bank A 10 sec, Valve Bank A and B 10 sec, Valve Bank B 10 sec ^{**}Valve Bank A 10 sec, Valve Bank A and B 5 sec, Valve Bank B 5 sec TABLE V SUMMARY OF MINIMUM IMPULSE DATA | Test
Number | Engine
Serial
Number | Thrust
Chamber
Valve Bank | Chamber
Pressure
Level, psia | Test
Duration,
sec | Impulse,
lb _f -sec | |---|----------------------------|---------------------------------|--|---|---| | DD-07A
07B
07C
07D
08
09A
09B
09C
09D
10
11A
11B
12A
12B
13
16A
16B
16C
16D
17 | 21A | A
B | 98
92
96 | 0.370 0.370 0.370 0.370 0.370 0.570 0.570 0.570 0.565 0.570 0.966 0.961 0.960 0.963 0.961 0.960 0.960 0.960 | 1,224 1,165 1,067 1,013 986 7,150 7,214 7,171 7,233 7,470 17,910 17,925 17,308 17,752 17,657 16,342 17,507 17,483 17,622 17,597 | | DE-09 | 21B | В | 109 | 0.975 | 19,353 | | DF-09
15A | 21C | B
B | 11 ⁻ 2
110 | 0.975
0.980 | 22,561
21,583 | | DG-07A
07B
07C
07D
07E
08A
08B
08C
08D
08E | 21D | A | 15
15
12
12
12
77
84
85
82
87 | 0.385 0.390 0.385 0.385 0.385 0.555 0.555 0.555 0.555 | 1,858 1,772 1,594 1,536 1,528 8,096 8,498 8,154 7,893 7,939 | TABLE V (Concluded) | Test
Number | Engine
Serial
Number | Thrust
Chamber
Valve Bank | Chamber
Pressure
Level, psia | Test
Duration,
sec | Impulse,
lbf-sec | |---|----------------------------|---------------------------------|--|---|---| | DG-09A
09B
09C
09D
09E
14A
14B
14C
14D
14E | 21D | A

 | 96

 | 0.975
0.975
0.975
0.975
0.975
0.980
0.975
0.975
0.980 | 21,526
21,542
20,808
21,267
21,217
18,044
19,777
19,938
19,502
19,308 | | DH-07 | 21E | A
A | 110
110 | 0.979
0.980 | 21,045
21,027 | | DI-07A
07B
07C
07D
07E
08A
08B
08C
08D
08E
09A
09B
09C
09D
09E
14A
14B
14C
14D
14E | 21F | A | 18
80
97 | 0.385 0.390 0.385 0.385 0.385 0.555 0.555 0.555 0.555 0.978 1.008 0.976 0.978 0.978 0.978 1.000 0.978 0.978 0.978 | 2, 126
1, 970
1, 828
1, 783
1, 785
7, 460
7, 548
6, 955
7, 091
7, 376
18, 919
18, 753
18, 724
18, 828
18, 238
17, 566*
17, 716*
17, 943*
17, 801*
18, 242* | ^{*}Impulse Totalized to 1 percent Thrust Level # APPENDIX III PROPELLANT FLOWMETER AND WEIGH SCALE CALIBRATIONS #### GENERAL An in-place flowmeter calibration system was installed in the J-3 test cell complex to duplicate the actual propellant conditions experienced by the flowmeter during a test (pressure, temperature, and flow rate). This facilitated an accurate measurement of propellant flow rates which the in-place technique uses to determine the flowmeter K-factor (lb_m-H₂O/cycle). With this K-factor, the propellant flow rates can be obtained during an engine firing. ## In-Place Calibration Procedure The flowmeter calibration system is presented schematically in Fig. III-1. Each flowmeter was in-place calibrated by recording its total output (signal counts) during a known time period while propellant flowed through the meter and accumulated in a weigh tank. The following general procedure was used for all flowmeter calibrations. Propellant was flowed from the pressurized F-3 sump tank to the ground-level facility storage tank. After steady-state flow was established, the diverter valve was actuated to divert the flow through the flowmeter and into the weigh tank for approximately 60 sec and then diverted back to the facility storage tank. Flow was then terminated. The weigh scale net reading (discounting the effect of gas pressure on tank weight) represented the total weight of the measured propellant flowed through the flowmeter. Total flowmeter signal counts (recorded on magnetic tape) represented the flowmeter output between the signals (1 and 2, Fig. III-2) to the diverter valve. These totalized counts were then corrected for diverter valve transients using an oscillograph record of the diverter valve displacement. Figure III-2 indicates how these corrections were made. Thus a flowmeter constant with the units of lbm-H2O/cycle was determined using the corrected flowmeter counts, total propellant weight flowed, and propellant specific gravity. # Weigh Scale Calibration During flowmeter calibrations, the accumulated propellant weight was obtained from a load cell installed in the linkage of a beam scale in the weigh scale system. The load cell was in-place calibrated by applying deadweights to the scale platform and obtaining a sensitivity factor for the load cell. Weights were applied in increments up to a #### AEDC-TR-67-47 total of 3200 lb and removed incrementally to determine the linearity and repeatability of the system. During flowmeter calibration, propellant was flowed into the weigh tank with the tank vents closed to prevent any loss of weight by propellant vaporization. Thus, it was necessary to establish the effect of gas pressures on the indicated tank weight. This was determined by maintaining various pressure levels (using GN₂) in the weigh tank while repeating deadweight loading and unloading sequences. The deadweights used to calibrate the weigh scale were certified by the Engineering Support Facility at AEDC in accordance with NBS criteria. Weight corrections for local gravity and air buoyancy were also applied. ### RESULTS #### Oxidizer Flowmeter In-Place Calibrations Five oxidizer flowmeter calibrations (Fig. III-3) were made during this testing using ARO 2-1/2 in. - 6 flowmeter S/N I-27561 (Fig. III-4). Each calibration consisted of approximately seven data points, except for the first calibration which was the certification consisting of nine data points. The average flowmeter constant for each calibration with the standard deviation (1σ) is listed below. These flowmeter constants were used to calculate the oxidizer flow rates for the test series as indicated below. | Test
Series | Avg Propellant
Temp, °F | K _{fm} ,
lb _m -H ₂ O/cycle | K,
lbm-H2O/cycle | lo,
percent | |----------------|----------------------------|--|---------------------|------------------| | DD | 78 | | 0.07314 | 0.117 | | DE and
DF | 75 | , " † | | *0.105 | | DG | 105 | | 0.07343 | 0.199 | | DH | 68 | | 0.07343 | 0.050
 | DĪ | 105 | | 0.07381 | 0.052 | | DF
DG
DH | 105
68 | , "† | 0.07343 | 0, 199
0, 050 | ^{*}From equation of mean line. The 1 σ deviation from the mean for all data was ± 0.118 percent. [†] $2.66 \times 10^{-6} \text{ (cps-400)} + 0.07350$ #### Fuel Flowmeter In-Place Calibration Five fuel flowmeter calibrations (Fig. III-5) were conducted during this testing with ARO 2-1/2-4 flowmeter, S/N I-27559 (Fig. III-6). Each calibration consisted of approximately seven data points, except for the first certification calibration which consisted of 14 data points. The data from these calibrations are shown below. These flowmeter constants were used to calculate the fuel flow rates for the corresponding test series indicated in the tabulation below. | Test
Series | Avg Propellant
Temp, °F | K _{fm} ,
lb _m -H2O/cycle | $\overline{\mathrm{K}}$, lbm-H2O/cycle | lσ,
percent | |----------------|----------------------------|---|---|----------------| | DD | 82 | | 0.07462 | 0.117 | | DE and
DF | 84 | | 0.07465 | 0.157 | | DG | 112 | | 0.07454 | 0.107 | | DH | 73 | † | | *0.024 | | DI | 105 | | 0.07472 | 0.078 | ^{*}From equation of mean line. The 1σ deviation from the mean for all data was ±0.106 percent. ## Overall System Accuracy The overall accuracy of the in-place propellant calibration system was determined by considering the accuracy of the individual components in the system in conjunction with the precision of the flow-meter constants. The accuracy of the individual components and the overall system are listed below: | Component | Accuracy of Oxidizer (N ₂ O ₄) System, 1σ, percent | Accuracy of Fuel (AZ-50) System, 10, percent | | |--|---|--|--| | Deadweights | 0.001 | 0.001 | | | Weigh Scale and
Load Cell Calibration | 0.168 | 0. 192 | | | Flowmeter | 0.118 | 0.106 | | | Overall System | ±0, 205 | ±0.219 | | $^{12.58 \}times 10^{-6} \text{ (cps-}450) + 0.07490$ Fig. III-1 Schematic Diagram of J-3 In-Place Flowmeter Calibration System Fig. III-2 Typical Oscillograph Data for In-Place Flowmeter Calibration System Fig. III-3 Oxidizer Flowmeter Calibrations Fig. 111-4 Fuel Propellant Line Fig. 111-5 Fuel Flowmeter Calibrations Fig. III-6 Oxidizer Propellant Line # APPENDIX IV TEST SUMMARY ### DD SERIES (DD-01 THROUGH DD-17) Objectives of this series were to evaluate thrust chamber durability and obtain engine performance data at nominal chamber pressure and mixture ratio. Propulsion system operation was normal during these tests. Stability recovery from the explosive pulse charge was satisfactory. This was the first test series at AEDC during which the A-1 design combustion chamber was used. Post-test condition of the chamber was fair except for one perforated blister in the ablative liner about midway between the injector and throat. The engine was gimbaled during selected tests of this series. ## DE SERIES (DE-01 THROUGH DE-15) Test objectives were to demonstrate thrust chamber durability on the A-1 chamber design and obtain engine performance at nominal mixture ratio and 113 percent of nominal chamber pressure. Stability recovery from the pulse charge was satisfactory. The combustion chamber sustained extensive losses of material in the forward few inches of the ablative lining; the remainder of the chamber endured quite well. Engine gimbaling occurred during several tests of this series. ## DF SERIES (DF-01 THROUGH DF-15) Test objectives were to demonstrate thrust chamber durability on the A-1 chamber design and document engine performance at nominal mixture ratio and 113 percent of nominal chamber pressure. Stability recovery from the pulse charge was satisfactory. The combustion chamber condition was excellent. Although this chamber is of the same design as the ones used on the two previous test periods, the resin-curing cycle was different on this chamber. The engine was gimbaled during several tests of the period. # DG SERIES (DG-01 THROUGH DG-14) Test objectives were to verify combustion chamber durability on the A-1 chamber design and engine performance at various chamber pressures and nominal mixture ratio. The test cell capsule and propellants were temperature conditioned to 110°F for this series. Prior to this test period the bipropellant valve was noted to have small leakages through both the oxidizer and fuel passages. After DG-01 the fuel side of the valve still indicated at small leakage. Post-test condition of the ablative combustion chamber was excellent. The injector had several cracked welds at the juncture of the radial baffles and the central hub. This injector had been used on both DF and DG test periods, a total of about 1500 sec of firings. Stability recovery from the pulse charge was satisfactory. Gimbaling occurred during several DG tests. The NAA 360-deg flightweight heat shield was used for the first time at AEDC. # DH SERIES (DH-01 THROUGH DH-11) Test objectives were thrust chamber (A-1) durability evaluation and engine performance at nominal mixture ratio and 113-percent nominal chamber pressure. A secondary objective was to cool the nozzle flange and nozzle extension to a low temperature (-100 to -300°F) prior to several firings to demonstrate nozzle extension survivance from thermal shock. Prior to this series the downstream seals of the bipropellant valve were changed to stop the leakage noted during the DG series. Also, the linear potentiometers were installed for the first time at AEDC. Zinc chromate paste, RTV 757, and RTV 511 were placed individually around the nozzle extension attachment flange prior to this series for visual evaluation of the sealing efficiency of each during post-test inspection. Stiff links containing load cells were installed in place of gimbal actuators. Post-test combustion chamber condition was excellent. The injector pitch bracket exhibited a small crack in the weld at the center attachment point to the injector. The nozzle extension endured the thermal shocks successfully. #### AEDC-TR-67-47 Stability recovery from the pulse charge was satisfactory. Post-test inspection revealed that the pitch stiff link top attachment nut was stripped and backed off several turns. ## DI SERIES (DI=01 THROUGH DI=14) Test objectives were durability of the A-1 combustion chamber and engine performance evaluations at various chamber pressures and nominal mixture ratio with propellants and test cell walls temperature conditioned to 110°F. The engine was gimbaled during this series. Combustion stability recovery from the pulse charge was satisfactory. Combustion chamber post-test condition was excellent. The crack in the injector pitch bracket weld (from the DH series) had not worsened. ## GENERAL INFORMATION The NAA flight combustion stability monitor was installed on all engines during this report period. However, because of the interactions between the test facility electrical systems, the data and operation of this unit were considered invalid. Security Classification | DOCUMENT CONTROL DATA - R&D | | | | | | |--|--|-----------------------------------|------------------------------------|--|--| | (Security classification of title, body of abstract and indexing | ig annotation must be ent | ered when th | e overall report is classified) | | | | I ORIGINATING ACTIVITY (Corporate author) | | 24 REPORT SECURITY CLASSIFICATION | | | | | Arnold Engineering Development Center | | | UNCLASSIFIED | | | | ARO, Inc., Operating Contractor | | 26 GROUP | | | | | Arnold Air Force Station, Tenness | ee | N/A | | | | | 3 REPORT TITLE | | | | | | | BLOCK II AJ10-137 APOLLO SERVICE | MODULE ENGIN | E TEST | ING AT | | | | SIMULATED HIGH ALTITUDE (REPORT I | I, PHASE IV | DEVELO | PMENT) | | | | | | | <u> </u> | | | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | N/A | | | | | | | 5. AUTHOR(S) (Lest name, first name, initial) | | . , | | | | | DeFord, J. F., McIlveen, M. W., a | nd Berg, A. | L., ARG | O, Inc. | | | | | · | , ' ٦ | | | | | | | | | | | | 6 REPORT DATE | 74 TOTAL NO. OF P | AGES | 75 NO OF REFS | | | | April 1967 | 116 | | 12 | | | | 84 CONTRACT OR GRANT NO. | 9a ORIGINATOR'S REPORT NUMBER(S) AEDC-TR-67-47 | | | | | | AF 40(600)-1200 | | | | | | | b. PROJECT NO. | | | | | | | 9158 | | | | | | | ° Program Area 921E | 95. OTHER REPORT | NO(S) (Any | other numbers that may be essigned | | | | 1108-11100 0-12 | N/A | | | | | | d. | | | | | | | 10. AVAILABILITY/LIMITATION NOTICES This docum | ment is subje | ct_to | special export | | | | controls and each transmittal to | foreign gove | rnment | s or foreign | | | | nationals may be made only with r | rior approva | l of N | ational | | | | Aeronautics and Space Administrat | | | | | | | | 12 SPONSORING MILI | | cs and Space | | | | | | | nned Spacecraft | | | | | Center, Hous | • | _ | | | | | Center, nous | , , , , | CAGS | | | | 13 ABSTRACT | | | | | | Developmental testing was conducted on the Aerojet-General Corporation AJ10-137, Block II, Apollo Service Module Propulsion The Block II engine was designed to improve performance and structural durability and was operated at nominal conditions of 97-psia chamber pressure and 1.6 mixture ratio with nitrogen tetroxide and Aerozine-50® propellants. Primary objectives of these tests were to determine engine ballistic performance and to verify durability of a new combustion chamber design. formance and durability at off-design chamber pressures and mixture ratios were also documented. The test results presented indicate the trend in performance as a function of chamber pressure, propellant temperature, and mixture ratio. Erosion and blistering occurred in the ablative
lining of the first two chambers tested. Altered construction of the last four chambers produced excellent durability. (AFR:310-2. Statement 2) This document has been approved for public release Letter its distribution is unlimited. Per A. F. Letter Little 27 June 1973 Security Classification LINK C LINK A LINK B 14 KEY WORDS ROLE ROLE ROLE APOLLO Service module rocket engines liquid propellants ballistic performance engine durability static testing environmental testing INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(a) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal of their is an absolute minimum requirement. - REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7e. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S). Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those - Imposed by security classification, using standard statements such as: - (1) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13 ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional.